

AD-A135 760 AISIM (AUTOMATED INTERACTIVE SIMULATION MODEL)
INSTALLATION AND ACCEPTANC. (U) HUGHES AIRCRAFT CO
FULLERTON CA GROUND SYSTEMS GROUP W AUSTELL ET AL.
UNCLASSIFIED 26 FEB 82 ESD-TR-83-216 F19628-79-C-0153 F/G 9/2

1/3

NL

MICROCOPY RESOLUTION TEST CHART
NATIONAL BUREAU OF STANDARDS - 1963 - A

AD A135 760

AISIM INSTALLATION AND ACCEPTANCE TEST
PLANS AND PROCEDURES

W. Austell
S. Kneeburg
M. Mabry

Hughes Aircraft Company
Ground Systems Group
Box 3310
Fullerton, California 92634

Approved for public release; distribution unlimited

26 February 1982

DTIC FILE COPY

Prepared for

ELECTRONIC SYSTEMS DIVISION
AIR FORCE SYSTEMS COMMAND
DEPUTY FOR ACQUISITION LOGISTICS
AND TECHNICAL OPERATIONS
HANSCOM AFB, MASSACHUSETTS 01731

16 DTIC ELECTED
DEC 14 1983
S E D

83 12 13 292

LEGAL NOTICE

When U. S. Government drawings, specifications or other data are used for any purpose other than a definitely related government procurement operation, the government thereby incurs no responsibility nor any obligation whatsoever; and the fact that the government may have formulated, furnished, or in any way supplied the said drawings, specifications, or other data is not to be regarded by implication or otherwise as in any manner licensing the holder or any other person or conveying any rights or permission to manufacture, use, or sell any patented invention that may in any way be related thereto.

OTHER NOTICES

Do not return this copy. Retain or destroy.

Review and Approval

This technical report has been reviewed and is approved for publication.

WILLIAM J. LETENDRE
Program Manager, Computer Resource
Management Technology (PE 64740F)

ARTHUR G. DECELLES, CAPT, USAF
Project Officer, Requirements
Analysis

FOR THE COMMANDER

WALTER W. TURGISS
Director, Engineering and Test
Deputy for Acquisition Logistics
and Technical Operations

Unclassified

SECURITY CLASSIFICATION OF THIS PAGE (When Data Entered)

REPORT DOCUMENTATION PAGE		READ INSTRUCTIONS BEFORE COMPLETING FORM
1. REPORT NUMBER ESD-TR-83-216	2. GOVT ACCESSION NO. <i>IN-A-3516-8</i>	3. RECIPIENT'S CATALOG NUMBER
4. TITLE (and Subtitle) AISIM Installation and Acceptance Test Plans and Procedures	5. TYPE OF REPORT & PERIOD COVERED CDRL 121	
	6. PERFORMING ORG. REPORT NUMBER	
7. AUTHOR/s W. Austell S. Kneeberg M. Mabry	8. CONTRACT OR GRANT NUMBER(s) F19628-79-C-0153	
9. PERFORMING ORGANIZATION NAME AND ADDRESS Hughes Aircraft Company Ground Systems Group Box 3310, Fullerton, CA 92634	10. PROGRAM ELEMENT, PROJECT, TASK AREA & WORK UNIT NUMBERS	
11. CONTROLLING OFFICE NAME AND ADDRESS Hq Electronic Systems Division (ALEE) Hanscom AFB Massachusetts 01731	12. REPORT DATE 26 February 1982	
	13. NUMBER OF PAGES 240	
14. MONITORING AGENCY NAME & ADDRESS(if different from Controlling Office) Same	15. SECURITY CLASS. (of this report) Unclassified	
	15a. DECLASSIFICATION/DOWNGRADING SCHEDULE	
16. DISTRIBUTION STATEMENT (of this Report)		
Approved for public release; distribution unlimited.		
17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different from Report)		
18. SUPPLEMENTARY NOTES		
19. KEY WORDS (Continue on reverse side if necessary and identify by block number)		
AISIM Installation Test Plans	Rehost Acceptance Models	
20. ABSTRACT (Continue on reverse side if necessary and identify by block number)		
This document describes the procedures for installing and conducting the installation and acceptance testing of the Hughes developed Automated Interactive Simulation Model (AISIM).		

CONTENTS

1.	INTRODUCTION.....	1
2.	SYSTEM GENERATION PROCEDURES.....	2
2.1	Host System Requirements.....	2
2.2	Rehosting AISIM.....	2
2.3	Reading the AISIM Tapes.....	2
2.3.1	Contents of the Tape.....	5
2.4	Building AISIM.....	8
2.4.1	General Information About Host System Requirements.....	8
2.4.2	Executing Existing Load Modules.....	9
2.4.3	Building AISIM From Scratch.....	9
2.4.3.1	Modifying Assembly Language Routines.....	9
2.4.3.2	Altering the CLISTS.....	10
2.4.3.3	Compiling AISIM.....	10
2.4.3.3.1	FORTRAN Subroutines.....	10
2.4.3.3.2	Common Block.....	11
2.4.3.3.3	Utilities.....	12
2.4.3.3.4	Mains.....	12
2.4.3.4	Linking The Load Modules.....	13
2.4.3.5	Build The Start Data Bases.....	14
2.4.3.6	Test The System.....	14
3.	INSTALLATION TESTING.....	16
3.1	Test Descriptions.....	16
3.1.1	Design User Interface Test Description.....	16
3.1.2	Analysis User Interface Test Description.....	17
3.1.3	Replot User Interface Test Description.....	17
3.1.4	Hardcopy User Interface Test Description.....	17
3.1.5	Library User Interface Test Description.....	18
3.2	Test Equipment.....	18
3.3	Test Conditions.....	18
3.4	Test Procedures.....	19
3.4.1	Design User Interface Test Procedure.....	19
3.4.2	Analysis User Interface Test Procedure.....	29
3.4.3	Replot User Interface Test Procedure.....	33
3.4.4	Hardcopy User Interface Test Procedure.....	35
3.4.5	Library User Interface Test Procedure.....	36
4.	ACCEPTANCE TESTING.....	41
4.1	Acceptance Testing Procedures.....	43
4.1.1	Locate Acceptance Data Bases.....	43
4.1.2	Verify Test Data Bases.....	43
4.1.3	Perform Test.....	43
	APPENDIX A - JCL FILES FOR THE TAPES.....	45

APPENDIX B - MODEL DESCRIPTION FOR INSTALLATION TESTING SUPPORT.....	72
APPENDIX C - MODEL DESCRIPTIONS FOR ACCEPTANCE TESTING SUPPORT -- TESTDBA.DBF through TESTDBE.DBF....	95
TEST 1 MODEL - File Verification -- TESTDBA.DBF Listing.....	96
TEST 2 MODEL - File Verification -- TESTDBB.DBF Listing.....	104
TEST 3 MODEL - File Verification -- TESTDBC.DBF Listing.....	111
TEST 4 MODEL - File Verification -- TESTDBD.DBF Listing.....	118
TEST 5 MODEL - File Verification -- TESTDBE.DBF Listing.....	137
APPENDIX D - Expected Results for Acceptance Test 1-5.....	150
TEST 1 Statistics - Results Verification for TESTDBA.DBF.....	151
TEST 2 Statistics - Results Verification for TESTDBB.DBF.....	163
TEST 3 Statistics - Results Verification for TESTDBC.DBF.....	174
TEST 4 Statistics - Results Verification for TESTDBD.DBF.....	183
TEST 5 Statistics - Results Verification for TESTDBE.DBF.....	219

1. INTRODUCTION

This document describes the procedures for installing and conducting the installation and acceptance testing of AISIM Version 2.0. Comprehensive testing of a system can be divided into three categories: component testing, integration testing, and demonstration testing.

Component testing is intended to verify that each system component works properly. Such testing is the sole responsibility of the developers and, therefore, is beyond the scope of this document.

Integration testing is intended to show that all the components operate together properly. This testing is planned and performed by the developers.

Demonstration testing is intended to show that the system meets its functional requirements. This testing is broken into two phases: 1) installation testing and 2) acceptance testing. Hughes has developed the procedures for performing these tests and they are contained herein. Testing should be performed by personnel representing the contractor and the customer.

This document also contains a description of the contents of the system tape - its files and organization. The procedures for loading this tape on the host computer and then building the AISIM system are described in detail.

Accession For	
NTIS GRA&I	<input checked="" type="checkbox"/>
DTIC TAB	<input type="checkbox"/>
Unannounced	<input type="checkbox"/>
Justification	
By _____	
Distribution/ _____	
Availability Codes	
Dist	Avail and/or Special
A-1	

2. SYSTEM GENERATION PROCEDURES

The data necessary to install AISIM on a suitable computer system are described in this section.

2.1 Host System Requirements

Before AISIM can be installed on a computer (or "host") system, the following constraints must be satisfied:

1. The prospective host must have an interactive operating system that is compatible with IBM 370 file structures;
2. A FORTRAN IV compiler must be available;
3. A SIMSCRIPT II.5 compiler must be available;
4. A copy of the PLOT10' package must be available;
5. The host must have the memory capacity to handle the largest load module (i.e., the DESIGN program: 868,648 bytes), or the ability to segment load modules into manageable chunks.

If any of these conditions are not met, AISIM cannot be successfully installed on that system.

2.2 Rehosting AISIM

There are two different scenarios to which this section is directed. The first is the user who has an IBM 370/MVS EXTENDED TSO machine and wants to get AISIM up as quickly as possible. After dumping the files from the tape, this user should only have to alter the CLISTS and will then be able to execute the system. Section 2.3 describes how to dump the files from the tape and section 2.4.2 describes how to set up the CLISTS to execute AISIM on the new host system.

The second scenario is the user who determines that the operating system of the target host machine is not exactly compatible with IBM 370/MVS EXTENDED TSO. In this case the user will have to do more work, the amount being relative to the number of system incompatibilities. The user will probably have to recompile the source files, create new data bases, and bring AISIM up from scratch. This user should consult section 2.3.1 on dumping the files from the tape and section 2.4.3 on bringing AISIM up from scratch.

2.3 Reading the AISIM Tapes

Following is a list of the types of files which are on the AISIM tapes.

1. Fortran source files: xxxx.fort - The Fortran routines make up the source for the Design, Replot, and Hardcopy Functions, the translator, and the user interface for the Analyze and Library Functions.
2. The AIS.GFM.DATA, AIS.CHECKIN.DATA, and AIS.MERGEIN.DATA files - These are the simscript II.5 source code for the AISIM simulator and Library Function. These programs are split up into functional parts and stored in partitioned data sets (PDS).
3. Load Modules: AIS.SYSTEM.LOAD and AIS.LIBUTIL.LOAD - These are the load modules for executing the AISIM system.
4. CLISTS: xxxx.clist - These are the command procedures that are executed to build and run the system.
5. Data Bases: xxxx.dbf - These are the initialized AISIM start data bases, the System Library data base, and the data bases to be used in conjunction with the test procedures for verifying the operation of AISIM.
6. JCL files: CRKEX1.CNTL and CRKSR1.CNTL - These are Job Control Language (JCL) files which will dump the files from the tapes to a disk.
7. Miscellaneous files: everything else - These include the data base schemas and data used to initialize AISIM data bases.

Note: There are no object files contained on these tapes. The IBM utilities used to create the tapes were IEBCOPY for the PDS's and IEBGENER for the sequential data sets. In order to make unloading the tapes as easy as possible, a file has been placed on each of the tapes to read the tape files to disk. These files also use IEBCOPY and IEBGENER to handle the PDS's and sequential data sets, respectively. These files must be modified before they can be executed:

1. The data set names in the JCL, indicating the names under which the files are to be placed on the disk, must be fully qualified (without quotes). The JCL file must be modified to reference the account where the AISIM files are to be placed: all occurrences of 't*****' must be changed to the appropriate identification of the account where the AISIM files are to reside.
2. The output disk where the files are to be placed must be specified. All instances of 'TSO##' must be changed to reference a valid disk unit. All references to UNIT should be changed to the appropriate reference.

3. Finally, the serial number of the tape must be specified. This name or number is assigned to the tape before it is mounted. The JCL assumes the tapes will be named AISSR1 and AISEX1, but this should be changed to be compatible with the actual labelling.

Following are the JCL files for retrieving the JCL files from the tapes. These programs will retrieve the JCL files which will read the files off of the tapes. These JCL programs must be written and modified as outlined in the above three steps. They can then be submitted to read from the tape the files which will load all of the AISIM files. The retrieved JCL files will be placed on the disk under the names CRKSR1.CNTL and CRKEX1.CNTL.

```
// EXEC PGM=IEBGENER
//SYSPRINT DD SYSOUT=A
//SYSIN DD DUMMY
//SYSUT1 DD UNIT=TAPE,VOL=SER=AISRR1,SPACE=(1,(1,1)),
// LABEL=(39,NL),DISP=(OLD,PASS,KEEP),
// DCB=(RECFM=FB,LRECL=80,BLKSIZE=6160,DEN=3)
//SYSUT2 DD DSN=T*****.CRKSR1.CNTL,
// UNIT=DISK,DISP=(NEW,CATLG,CATLG),VOL=SER=TSO###,
// SPACE=(TRK,(1,1),RLSE),
// DCB=(RECFM=FB,LRECL=80,BLKSIZE=6160)
/*
// EXEC PGM=IEBGENER
//SYSPRINT DD SYSOUT=A
//SYSIN DD DUMMY
//SYSUT1 DD UNIT=TAPE,VOL=SER=AISEX1,SPACE=(1,(1,1)),
// LABEL=(20,NL),DISP=(OLD,PASS,KEEP),
// DCB=(RECFM=FB,LRECL=80,BLKSIZE=6160,DEN=3)
//SYSUT2 DD DSN=T*****.CRKEX1.CNTL,
// UNIT=DISK,DISP=(NEW,CATLG,CATLG),VOL=SER=TSO###,
// SPACE=(TRK,(1,1),RLSE),
// DCB=(RECFM=FB,LRECL=80,BLKSIZE=6160)
*/
```

After the above changes have been made to the JCL files (CRKEX1.CNTL and CRKSR1.CNTL) from the tape, these files should execute without further difficulty. An attempt has been made to supply all of the necessary parameters to the JCL files, but if necessary, the files can be altered to suit specific needs. However, the input DCB parameters should not be changed because the current parameters will ensure that the files are read correctly from the tape. Likewise the space allocations should be altered with care. If the space on the disk upon which the files are to reside is highly fragmented, it may be necessary to increase the allocations, but the allocations presently in the JCL file are the smallest possible with a margin of safety to ensure that there is enough space for normal allocation of the files.

Note: When the AISIM files are dumped from the tapes to disk,

there must not already exist on the disk any files with the same names as those assigned to the files on the tape. If files by those names already exist, the tape files with the duplicate names will not be dumped from the tape. If there are problems executing the JCL file, consult the IBM/MVS JCL manual.

2.3.1 Contents of the Tape The following is a list of all the data sets in the order in which they appear on the tapes, along with a brief description of each data set and its organization: PDS for partitioned data set and SEQ for sequential data set.

Tape AISSR1:

AIS.DDL.DATA	- This is the schema for the design data base. (SEQ)
AIS.MODEL.DDL.DATA	- This is the schema for the library model data base. (SEQ)
AIS.PLOT.DDL.DATA	- This is the schema for the plot data base. (SEQ)
AIS.KERNEL.ADEGRAPH.DATA	- This is the data for initializing the ADE graphics in the design data base. (SEQ)
AIS.KERNEL.FORMSPEC.DATA	- This is the data for initializing forms in the design and library model data bases. (SEQ)
AIS.KERNEL.GRAPHICS.DATA	- This is the data for initializing Process Primitive graphics in the design and library model data bases. (SEQ)
AIS.KERNEL.SYMBOL.DATA	- This is the data for initializing the ADE symbol forms in the design data base. (SEQ)
AIS.SYSGEN.CLIST	- These CLISTS are used to compile and link the AISIM system. (PDS)
AIS.SYSGEN.LINK.CNTL	- These files are data used by the AIS.SYSGEN.CLISTS in performing links. (PDS)
ADBMS.SLIB.ASM	- These are the ADBMS assembly language routines. (PDS)
AIS.IOLIB.ASM	- These are the assembly language Input/output routines. (PDS)
ADBMS.DBLLIB.FORT	- These are the ADBMS user and internal routines. (PDS)

ADBMS.FLIB.FORT	- These are the ADBMS utility routines. (PDS)
AIS.ADEDBL.FORT	- These are the ADE data base access routines. (PDS)
AIS.ADELIB.FORT	- These are the ADE top level routines. (PDS)
AIS.ANLDBLIB.FORT	- These are the Analyze and Replot data base access routines. (PDS)
AIS.AUILIB.FORT	- These are the Analysis User Interface routines. (PDS)
AIS.CLILIB.FORT	- These are the Command Language Interface routines. (PDS)
AIS.COXLAT.FORT	- These are the Fortran Checkout Function routines. (PDS)
AIS.DBDLIB.FORT	- This contains the utility routines for initializing data bases and the DBMS common block. (PDS)
AIS.DBLIB.FORT	- These are the Design data base access routines. (PDS)
AIS.DUILIB.FORT	- These are the top level Design User Interface routines. (PDS)
AIS.FAST.FORT	- These routines buffer data to and from the terminal to speed graphics. (PDS)
AIS.HCLIB.FORT	- These are the routines for the Hardcopy Graphics Function. (PDS)
AIS.HPLIB.FORT	- These routines control the HP terminal. (PDS)
AIS.INITDB.FORT	- These routines are used to generate new initialized data bases. (PDS)
AIS.IOLIB.FORT	- These routines perform data I/O between AISIM and the host system communications. (PDS)
AIS.LIBUSIF.FORT	- These are the routines for the Library User Interface. (PDS)
AIS.LPTLIB.FORT	- These routines are used in the generation of a legal path table. (PDS)
AIS.MOXLAT.FORT	- These are the Fortran Mergeout Function routines. (PDS)

AIS.OFDLIB.FORT	- These are the routines for the Process Editor Interface. (PDS)
AIS.PLOTFLIB.FORT	- These are the routines for the Replot Function. (PDS)
AIS.PLOTL.FORT	- These routines are used to draw linear graphics. (PDS)
AIS.TTYAUI.FORT	- These are Analysis support routines. (PDS)
AIS.XLATLIB.FORT	- These are the Translator routines. (PDS)
AIS.CHECKIN.DATA	- These are the Simscript routines for the Checkin Function. (PDS)
AIS.MERGEIN.DATA	- These are the Simscript routines for the Mergein Function. (PDS)
AIS.SIMULATOR.DATA	- These are the Simscript routines for the Analyze Function. (PDS)
CRKSRL.CNTL	- This is the JCL file for dumping all of the above files to disk.

Tape AISEX1:

AIS.LIBUTIL.LOAD	- This the load module for the Library Function. (PDS)
AIS.SYSTEM.LOAD	- This is the load module for the rest of the AISIM system. (PDS)
AIS.CONTRL.CLIST	- These are the CLISTS which control the execution of AISIM. (PDS)
AIS.USER.CLIST	- This is the CLIST which is placed on the user's ID to enable access to the AISIM system. (PDS)
AIS.MESSAGES.TEXT	- This contains text messages which can be displayed at the start of an AISIM session. (PDS)
AIS.VERSION.TEXT	- This contains text messages which can be displayed for a specific version of AISIM. (PDS)
AIS.STARTDB.DBT	- This is the initialized data base table for the Design Function. (SEQ)

AIS.MODEL.STARTDB.DBT - This is the initialized data base table for the Library Function. (SEQ)

AIS.PLOT.START.DBT - This is the initialized data base table for the Replot Function. (PDS)

AIS.STARTDB.DBF - This is the initialized start data base for the Design Function. (SEQ)

AIS.MODEL.STARTDB.DBF - This is the initialized start data base for the Library Function

AIS.PLOT.STARTDB.DBF - This is the initialized start data base for the Analyze Function. (SEQ)

AIS.SYSTEM LIBRARY.DBF - This is the initialized start data base for the System library for the Library Function. (SEQ)

TESTDB1.DBF - This is a data base to be used in the Installation Test Plans and Procedures. (SEQ)

TESTDBA.DBF - This is a data base to be used in the Installation Test Plans and Procedures. (SEQ)

TESTDBB.DBF - This is a data base to be used in the Installation Test Plans and Procedures. (SEQ)

TESTDBC.DBF - This is a data base to be used in the Installation Test Plans and Procedures. (SEQ)

TESTDBD.DBF - This is a data base to be used in the Installation Test Plans and Procedures. (SEQ)

TESTDBE.DBF - This is a data base to be used in the Installation Test Plans and Procedures. (SEQ)

CRKEX1.CNTL - This is a JCL file to dump all of the above files to disk. (SEQ)

Appendix A shows the JCL which was used to place the files on the tape and read the files from the tape.

2.4 Building AISIM

2.4.1 General Information About Host System Requirements

Following is a list of conditions which must exist on the host system in order for AISIM to be executable.

- The host system must allow a terminal transmission length of at least 620 bytes in order to accommodate the largest form displayed by AISIM.

- The ASCII to EBCDIC translation table in AIS.IOLIB.ASM(anyout) must generate EBCDIC code which is compatible with what the host system expects.
- The terminal line size must be at least 80 characters per line to accommodate Fortran read statements in the AIS.CLILIB.FORT routines.

2.4.2 Executing Existing Load Modules A user who has an IBM 370/VMS EXTENDED TSO machine available and who wants to get AISIM up as quickly as possible can do so by simply executing the load modules loaded from the tape. It will not be necessary to bring up the system from scratch.

In order to execute AISIM, the user will need the load modules for the system and the controlling CLISTS (i.e. everything read from tape AISEX1). The necessary load modules are all in the PDS's ais.system.load and ais.libutil.load. The data bases are ais.startdb.dbf, ais.model.startdb.dbf, ais.plot.startdb.dbf, and ais.system.library.dbf. These data bases are already initialized and ready to be used to create a user's data bases. When a user invokes AISIM and does not have an existing data base, a copy is made of the AISIM start data base. These start data bases should never be used as a user's data base.

Before the system can be executed, the execution CLISTS will have to be modified slightly. The file ais.user.clist(ais) is the top level CLIST used to execute AISIM. This file calls the ais.ctrl CLISTS which actually control the execution of AISIM. The ais.user.clist(ais) and the files in ais.ctrl.clist will have to be altered to access the catalog where the AISIM files are stored. Most of these files are currently set to execute off the account 'TF01508'; they should be changed to reference the account where the AISEX1 tape has been dumped.

2.4.3 Building AISIM From Scratch If the user determines that the operating system of the target host machine is not exactly compatible with IBM/MVS EXTENDED TSO, then bringing up AISIM will involve a bit more work. The amount of work necessary will depend on the extent of the incompatibilities. The following steps will outline what is necessary to bring up AISIM completely from scratch and the user will have to decide if some of these steps are unnecessary or if the entire system must be rebuilt.

2.4.3.1 Modifying Assembly Language Routines AISIM contains two data sets of assembly language routines: ais.iolib.asm and adbms.siib.asm. These routines are highly system dependent and thus will probably have to be rewritten. These can be used as a guide to what the routines must do, but host compatible routines must be created.

2.4.3.2 Altering The CLISTS First of all, the CLISTS must be altered. These CLISTS include the ais.user.clist, ais.ctrl.clist, and ais.sysgen.clist data sets. If these CLISTS are completely unusable in their present form, the user can use them as a guide in writing his own CLISTS. If they can be executed as is, then only some minor modifications will be necessary. The ais.user.clist and ais.ctrl.clist data sets which are used to execute the system must be modified as outlined in section 2.4.2. The files in the ais.sysgen.clist data set are used to compile the source files and link load the modules. All of the files in this data set will also have to be modified as in section 2.4.2 to reference the correct account. These files also usually access the account 'TF01508'. In the CLISTS, any data set which is referenced without single quotes around its name is assumed to reside in the user's own area. All data sets whose names are enclosed in single quotes reference data sets residing in the catalog whose name is the portion of the name up to the first period. For example the data set 'sys1.fortib2' references the data set fortib2 in the catalog 'sys1'. All data sets referenced in the CLISTS whose names are enclosed in quotes but which are not referenced as '&user' or 'TF01508' are system utilities on the user's system. The following is a list of the non-user data sets referenced in the CLISTS and a brief description of each.

- | | |
|---------------|--|
| sys1.fortib2 | - These are the system FORTRAN utility routines. |
| scin.tcs2lib | - These are the PLOT10 utility routines. |
| scin.similib8 | - These are the Simscript system utility routines. |

2.4.3.3 Compiling AISIM The second step is to compile the source files. Each of the source data sets has a corresponding CLIST to compile the routines in the data set. All routines in each data set should be compiled. The following is a list of which CLIST is used to compile which data set. All of the CLISTS are in the partitioned data set ais.sysgen.clist so only the member name will be listed.

2.4.3.3.1 FORTRAN Subroutines The following are the FORTRAN subroutines and the CLISTS used to compile them and put the object code into load libraries.

ais.adbdb1.fort	- adbdb1
adbms.dbiib.fort	- adbmsdb
ais.adbmsiib.fort	- adbmsiib
ais.adedb1.fort	- adedb1

```
ais.adelib.fort - adelib
ais.anldblib.fort - anldblib
ais.auilib.fort - auilib
ais.clilib.fort - clilib
ais.coxlat.fort - coxlat
ais.dbplib.fort - dbplib
ais.duilib.fort - duilib
ais.fast.fort - fast
adbms.flib.fort - flib
ais.hclib.fort - hclib
ais.hplib.fort - hplib
ais.iolib.fort - iolib
ais.iolib.asm - iolibasm
ais.libusif.fort - libusif
ais.lptlib.fort - lptlib
ais.moxlat.fort - moxlat
ais.ofdlib.fort - ofdlib
ais.plotflib.fort - plotflib
ais.plotl.fort - plotl
adbms.slib.asm - slib
ais.ttyaui.fort - ttyaui
ais.xiatlib.fort - xiatlib
```

All of the above compile CLISTS are executed by using the following command:

```
ex ais.sysgen.ciist(above CLIST) 'routine name'
```

2.4.3.3.2 Common Block The ADBMS common block must also be compiled. It is compiled using the following command:

```
ex ais.sysgen.clist(dbblk)
```

2.4.3.3.3 Utilities The routines which are used to create an ADBMS data base and initialize that data base with AISIM forms and graphics data must also be compiled. These CLISTS which compile the necessary routines are listed and described below:

mddia - compile the program which creates a blank ADBMS data base.

mdbin - compile the program which initializes an ADBMS data base with necessary ADBMS data.

mdbdmain - compile the program which initializes an ADBMS data base with AISIM forms and graphics data for a design data base.

ldbimain - compile the program which initializes an ADBMS data base with AISIM forms and graphics data for a library model data base.

dbdlib - compile the subroutines which are used by the dbdmain and the ldbimain programs.

The first four CLISTS are executed using the following command:

```
ex ais.sysgen.clist(above CLIST)
```

The last CLIST is executed with the following command:

```
ex ais.sysgen.clist(dbdlib) 'routine'
```

where routine is the name of the routine in ais.dbdlib.fort which is to be compiled. All routines in this data set should be compiled.

2.4.3.3.4 Mains All of the AISIM main programs must also be compiled. The files to execute are the following:

auimain - compile the Analyze Function main

checkin - compile the Checkin Function main

duimain - compile the Design Function main

hcmain - compile the Hardcopy Function main

mergein - compile the Mergein Function main

plotmain - compile the Replot Function main

xiatmain - compile the Transiator main

These CLISTS are executed using the following command:

```
ex ais.sysgen.clist(above CLIST)
```

2.4.3.4 Linking The Load Modules After all of the files have been compiled, the next step is to link all of the load modules. The following CLISTS are used to link the various modules:

slinkddla - link the program which creates an empty ADBMS data base.

slinkdbin - link the program which initializes an ADBMS data base.

slinkbdb - link the program which initializes an AISIM data base with the forms and graphics data for a design data base.

slinkdbl - link the program which initializes an AISIM data base with the forms and graphics data for a library model data base.

slinkaui - link the Analyze Function.

slinkci - link the Checkin Function.

slinkcos - link the Checkout Function selection interface.

slinkcox - link the Checkout Function translator.

slinkdui - link the Design Function.

slinkhc - link the Hardcopy Graphics Function.

slinkmi - link the Mergein Function.

slinkmos - link the Mergeout Function selection interface.

slinkmox - link the Mergeout Function translator.

slinkpci - link the precheckin interface.

slinkpit - link the Replot Function.

slinkx - link the Transiator.

The CLISTS slinkaui, slinkdui, slinkhc, slinkpit, and slinkx are executed using the following command:

```
ex ais.sysgen.clist(above CLIST) 'version'
```

where version is the number of the version to be linked. All of

the other CLISTS are executed as above, but without the version.

2.4.3.5 Build The Start Data Bases After all of the load modules have been built, the next step is to build the AISIM start data bases. The CLIST members which build the necessary data bases are the following:

allocdbd - build the Design start data base:
ais.startdb.dbf and ais.startdb.dbt.

allocdbi - build the Library model start data base:
ais.model.startdb.dbf and ais.model.startdb.dbt.

allocplt - build the Replot start data base:
ais.plot.startdb.dbf and ais.plot.startdb.dbt

These CLISTS are executed using the following command:

ex ais.sysgen.clist(above CLIST)

2.4.3.6 Test The System After the data bases have been built, the user is ready to execute AISIM. Assuming the CLISTS have been set up as described in section 2.4.2, the user should be able to invoke AISIM by entering the command AISIM. The operation of AISIM should then be verified using the procedures in this manual.

3. INSTALLATION TESTING

3.1 Test Descriptions

Installation testing of AISIM consists of verifying that all the components of the system work together properly. Figure 1 shows all these components and their relationships to one another. Five tests will be performed, each exercising one of the user interfaces and all of the components related to it.

3.1.1 Design User Interface Test Description The Design User Interface is used to create AISIM models. This includes the model entity definition which is performed under the Design User Interface, as well as the subordinate functions of the Process Editor Interface which is used to construct Processes, and the Architecture Design Editor which is used to specify a system architecture and its message routing characteristics. Test Procedure 3.4.1 is designed to show that the following capabilities are available:

- Create entities
- Copy entities
- Modify entities
- List entities
- Delete entities
- Save model data bases
- Add Process Primitives
- Change Process Primitives
- Delete Process Primitives
- Display various portion of Processes
- Creation of an architecture - placement of symbols and connections
- Definition of Resource attributes through symbol prototyping
- Movement of symbols and connections within architecture
- Windowing in architecture work space
- Creation of LPT both manually and automatically

3.1.2 Analysis User Interface Test Description The Analysis User Interface is used to run simulations of AISIM models. Test Procedure 3.4.2 is intended to show that the following capabilities are available:

- Translate models
- List certain entities
- Display certain entity statistics
- Modify certain entity values
- Establish breakpoints
- Cancel breakpoints
- Define plots
- Display plots
- Save plot sets (definitions or data)
- List saved plot sets
- Retrieve saved plot definition sets
- Run simulations

3.1.3 Replot User Interface Test Description The Replot User Interface is used to plot selected simulation results. Test Procedure 3.4.3 is designed to verify that the following capabilities are available:

- List saved plot sets (definitions or data)
- Retrieve saved plot data sets
- Display plots
- Delete saved plot sets

3.1.4 Hardcopy User Interface Test Description The Hardcopy User Interface is used to document the graphical description of model Processes. Processes can be plotted individually or all Processes in a model can be plotted. Test Procedure 3.4.4 is designed to verify that the following capabilities are available:

- User can specify paper size
- User can plot individual Processes

- User can plot all model Processes

3.1.5 Library User Interface Test Description The Library User Interface is used to access the four functions of the Library Function. The Library Function is used to check models into and out of a user's library or the system library, and to merge parts of libraries into and out of a user's data base. Test procedure 3.4.5 is designed to verify that the following capabilities are available:

- List the models in a library.
- List the contents of a specific library.
- Check a model out of a library.
- Merge in a model without conflicts.
- Resolve naming conflicts in a model to be merged into a data base.
- List entities in a data base.
- Select entities to be merged out.
- Check a model into a library
- Delete a model from a library.

3.2 Test Equipment

Installation testing will be performed on the version of AISIM which is to be rehosted on the MITRE Corporation IBM 3031 computer system. This testing will take place after rehost at the MITRE facility. MITRE must provide the following equipment for this testing:

- * 1 HP2647A graphics terminal
- * 1 HP2631G printer plotter connected to terminal with HPIB interface
- * connection to computer system

3.3 Test Conditions

All input data will be entered by the tester in interactive mode. The specific inputs are listed in Section 3.4. No other test conditions apply to this test plan.

3.4 Test Procedures

The test procedures are presented in tabular form. Each includes a list of the functions to be performed, user commands and responses to perform the function, expected results of each command and function, and an area for recording the test results.

3.4.1 Design User Interface Test Procedure This test exercises the commands available in the Design User Interface. The test is structured such that results of functions which are not directly observable are verified as part of the test. For example, when a node is placed in the architecture with predefined Resource attributes, the presence of these attributes is verified later in the test.

<u>FUNCTION/COMMANDS</u>	<u>ADDITIONAL INPUTS/ EXPECTED RESULTS</u>	<u>TEST RESULTS</u>
1. Initiate an AISIM session EX AISIM	AISIM Executive Messages are displayed. AISIM READY prompt is displayed.	
2. Invoke Design User Interface d p(intgtest)	DUI messages displayed. Copy data base prompt displayed. User enters "yes". Data base is copied. "*" prompt is displayed.	
3. Edit one of each of the following entity types. e r,restest,new e i,itemtest,new e t,tabitest,new e a,acttest,new e v,vartest,new e c,contest,new e q,quetest,new e l,loadtest,new	Appropriate entity form is displayed. User enters random data into forms and enters them. "*" prompt is displayed.	
4. e s,scentest	Message is displayed indicating that "scentest" does not exist and the user is asked if (s)he wishes to create it. User enters "yes" and test proceeds as in 3 above.	
5. e, p,pructest,new	Process form is displayed. User enters random data into form and enters it. "#" prompt is displayed.	
6. menu	The menu of Primitive symbols is displayed.	
7. Place one of each Primitive type.		

p action
p alloc
p assign
p branch
p call
p create
p compare
p dealloc
p destroy
p entry
p eval
p file
p find
p lock
p loop
p prob
p reset
p remove
p resume
p send
p suspend
p test
p trace
p unlock
p wait

Each Primitive form is displayed. User enters miscellaneous data and enters form. "#" prompt is displayed. User issues next PLACE command.

8. Change selected Process Primitives.

c 1
c 2
c 3
c 4
c 5
c 6

Change primitives shown on first page of Process. In response to change command, specified Primitive form is displayed with existing information. User changes information as desired and enters form. System responds by redrawing Primitive and displaying "#" prompt. "#" prompt.

9. Display portions of Process moving both up and down.

bottom
c 13
c 5
top

User enters combination of movement commands. After each command, screen is erased and new portion of Process is displayed. "#" prompt is redisplayed.

10. Delete selected

Process Primitives.

```
del 5  
del 2,2  
del 13
```

Randomly select Primitives to be deleted. In response, the selected Primitive and those displayed below it are erased. Primitives below one selected are redrawn. "#" prompt displayed. Note that Primitives may only be deleted if presently shown on the screen.

11. Exit the Process Editor.

```
end
```

Screen is cleared and "*" prompt is displayed.

12. Copy one of each entity type.

```
copy r,restest,res2  
copy i,itemtest,itm2  
copy t,tabltest,tab12  
copy a,acttest,act2  
copy v,vartest,var2  
copy c,contest,con2  
copy q,quetest,q2  
copy l,loadtest,load2  
copy s,scentest,scen2  
copy p,procetest,proc2
```

User enters list of commands, one at a time. After each command, "*" prompt is redisplayed.

13. Verify that Copy commands worked.

```
list r  
list i  
list t  
list a  
list v  
list c  
list q  
list l  
list s  
list p
```

Appropriate entity list (original entities and copies). "*" prompt is redisplayed after each command.

14. Delete original of each entity type.

```
del r,restest  
del i,itemtest  
del t,tabltest
```

After each command, system performs processing and returns "*" prompt.

```
del a,acttest  
del v,vartest  
del c,contest  
del q,quetest  
del l,loadtest  
del s,scentest  
del p,proctest
```

15. List each entity type.

```
list r  
list i  
list t  
list a  
list v  
list c  
list q  
list l  
list s  
list p
```

Appropriate entity list
(copied entities only).
"**" prompt redisplayed
after each command.

16. Save the data base.

```
save
```

Console beeps 5 times.
"**" prompt is returned.

17. Delete existing Resources and verify.
Create new Resource.

```
del r,*  
list r  
e r,archtest
```

Processing performed and
"**" prompt returned. User
lists Resources to verify
that all are deleted.
System provides null list
and returns "*" prompt.
User enters new Resource,
filling in Resource form
and filling attribute form
with miscellaneous information.

18. Edit an architecture.

```
a
```

Screen is cleared. Architecture grid is drawn.
"#" prompt is provided.

19. Definition of symbol/
Resource prototypes for
various symbols.

```
def sqr,archtest  
def bus  
def crd  
def dia  
def drm  
def dsk  
def iod  
def pig  
def prp  
def ptr  
def rec  
def tap  
def tri  
def tty
```

After processing each command. The system returns a "#" prompt. The user should note that the form displayed is the same that was entered for the Resource archtest. After the user enters each command, the system displays the form for the specified symbol. The user should enter miscellaneous information into this form, being sure to enter "YES" in the "attributes field". After entering this form, an attribute form will be displayed. The user enters miscellaneous information into this form and enters it. The "#" prompt is returned.

20. Placement of symbols and connections.

```
P sqr,AA,20,20  
P tri,BB,40,40  
P iod,CC,60,60  
Con AA,CC,con1  
Con AA,BB,con2.F
```

Starting with these commands, create an architecture.

21. Move a symbol within the architecture.

```
move AA,30,30
```

Symbol is erased and redrawn at new location. Connection is replaced. "#" prompt is returned.

22. Redraw a connection within the architecture.

```
recon con3.F
```

Connection is erased and graphics cursor is displayed to user. Enter the connection again.

23. Window view space over work space.

win d,20
win u,10
win r,30
win l,20
win r,20,u,10
win l,10,d,30

Issue various window commands as shown at left. After each command screen is erased and redrawn at new location. "#" prompt is returned.

24. Manipulate LPT functions.

list lpt

LPT is listed in alpha memory of terminal. LPT should represent point-wise connection of adjacent nodes. "#" prompt is returned.

list path,AA,BB
list path,BB,CC

Should provide path only when adjacent nodes are specified. System responds with "NO SUCH PATH" for nonadjacent nodes. "#" prompt is displayed.

def path,BB,CC,con2.F,con1 User defines a path through several nodes. System processes command and displays "#" prompt.

list path,BB,CC

"From node" and "To node" should be the same nodes as used in processing command. Path just entered and all subpaths are displayed. "#" prompt is returned.

list lpt

LPT as above is listed but with defined path added. "#" prompt returned.

def,path,BB,CC

Use "from node" and "to node" as above. System processes command. Returns prompt.

list path,BB,CC

Use "from node" and "to node" as above. System responds with "NO SUCH PATH". Returns "#" prompt.

list lpt

LPT is listed as in last list lpt command except

- deleted path is gone.
"#" prompt is displayed.
25. Change node and connection parameters.
- chg name,CC,XX Node name is changed on screen. " #" prompt returned.
- list lpt Note change to new node name in LPT. " #" prompt returned after listing of LPT.
- chg size,BB,4
list lpt
chg type,AA.tty
list lpt Appropriate changes made. After each command, list LPT and verify no change to LPT. " #" prompt displayed after each command in this sequence.
- chg name,Con1,Conx
list lpt Connection name is changed. List LPT to verify correct LPT change. " #" displayed after each command.
26. Save data base while in architecture.
- save Console beeps 5 times. " #" prompt displayed.
27. End architecture session.
- end Screen is cleared. LPT message prompts are output. " #" prompt displayed.
28. Verify LPT algorithm operation.
- info Messages output describing LPT algorithms. " #" prompt returned.
- end No LPT processing done. " **" prompt displayed. User should reenter architecture, list lpt, and verify that no change has occurred. User then ends architecture

session again and uses next input as response to LPT generator prompt.

a

LPT algorithm A operates. Control is passed to DUI. "*" prompt displayed. User should reenter architecture, view LPT with "list lpt" and verify against the architecture. User then returns to DUI session, enters architecture design editor, and receives LPT messages again.

b

LPT algorithm B operates. Same prompts and sequences should be reported as in previous step.

c

LPT algorithm C operates. Same as previous steps except upon reentering DUI, user performs following commands.

29. Verify architecture nodes are represented in list of Resources.

list r

List of Resources is displayed. User verifies presence of all architecture node and channel Resources, including .A and .B Resources for .F connections used in architecture.

e r,AA
(representing tty in architecture)

Resource forms presented. User verifies presence of attributes as specified in Step 19. Repeat for triangle symbol. "*" prompt displayed after entering

30. Reenter Architecture

a

Grid redrawn. "#" prompt displayed.

31. Delete architecture nodes and connections

del conx
del con2.F,BB
del *

Use various delete commands as shown at left to verify use of each. Appropriate symbols and connections are deleted. "#" prompt displayed after processing of each command.

32. End architecture

end

Screen cleared. LPT generator prompt messages displayed. "#" prompt returned.

33. End LPT.

end

"**" prompt returned.

34. Save data base while
in DUI.

save

Terminal "beeps" 5 times.
"**" prompt returned.

35. End DUI.

end

Data base save/no save prompt. User responds yes or no as desired. If no, DUI ended and "AISIM READY" prompt is displayed. If yes, terminal "beeps" 5 times and then "AISIM READY" is displayed.

3.4.2 Analysis User Interface Test Procedure The analysis test procedure verifies three functions:

1. that a model data base created in a Design session can be translated by the Translate Function,
2. that the translated model can be initialized by the Analysis User Interface, and
3. that the Analysis User Interface commands can be successfully exercised against the initialized model.

<u>FUNCTION/COMMANDS</u>	<u>ADDITIONAL INPUTS/ EXPECTED RESULTS</u>	<u>TEST RESULTS</u>
1. Model Input		
Use Design User Interface	Using the capabilities of the DUI, build a model described in Appendix B. Exit the DUI, saving the model data base, and return to the AISIM Ready level. User may instead wish to use test data base Testdb1 provided with the installation tape. This is the same model listed in Appendix B.	
2. Invoke the Analysis User Interface (AUI)		
a p(testdb1)	AUI messages are displayed. User is queried "Yes to proceed-No to abort". User enters "Yes". Translation of model data base is performed. Model initialization takes place. Prompt issued "NO ERRORS DETECTED IN MODEL TRANSLATION YOU MAY NOW ENTER COMMANDS". "#" prompt is also displayed.	
3. List each entity type.		
l c l r l p l v l q l i	Appropriate list of entities is displayed and "#" prompt returned after each command. Check lists against Appendix B.	
4. Define Plots-user selects entity names to plot		
def r,resource name def q,queue name def u,variable name def p,process name def i,item name	An attribute form for the selected entity type is displayed. User selects attribute and enters form. A statistic form is displayed. User selects statistic and enters form.	

prompt is displayed.
This step can be repeated
to test various combina-
tions.

5. Set a breakpoint

set r,bib2

Appropriate entity attri-
bute and statistic selec-
tion forms are displayed.
User enters forms and re-
ceives "#" prompt.

6. Initiate the simulation.

go

Simulation begins. When
breakpoint reached, simu-
lation is halted and user
is allowed to enter com-
mands. "#" prompt is dis-
played.

7. Display selected entity
statistics

lv r,bib2
lv r,h2
lv i,msg
lv stream

All statistics associated
with specified entity are
displayed.

8. Edit one of each legal
entity type

edit v,v.cs,.001
edit stream,load,7

The screen is cleared and
the # prompt is returned.

9. Continue the simulation

go

Simulation continues until
terminated. Message indi-
cating normal termination
is displayed. User is al-
lowed to enter commands.
prompt displayed.

10. Display the plots in
various combinations.

plot

Menu of plots is displayed.
User selects desired plots.
Plots generated # prompt
displayed. User should re-
peat for various plots.

11. Save plot data and definitions

```
save def,defsetl,  
definitions  
save plot,plotsetl,  
run results
```

Definitions & plots are saved. Screen is cleared after each command and "#" prompt is displayed.

12. List the saved plot sets and definition sets.

```
1 plot  
1 def
```

The names of each Plot set and definition set and their descriptions are displayed. A "#" prompt is displayed.

13. Exit Analysis User Interface

```
end
```

Clear screen and AISIM Ready prompt.

14. Reenter AUI

```
a p(data base name)
```

See step 2.

15. Edit selected constants and variables to change simulation results.

```
edit v, select variable, See Step 8.  
select value  
edit c, select constant,  
select value
```

16. Set plot definitions

```
get def,defsetl
```

Clear screen and # prompt returned.

17. Set a breakpoint

```
set r,b3b4
```

See step 5.

18. Cancel the breakpoint

```
can
```

Breakpoint is cancelled. Clear screen followed by new "#" prompt.

19. Set infinite resources

infres Infinite resources set.
 Clear screen followed by
 new "#" prompt.

20. Execute simulation

go Simulation executes. Normal termination messages displayed. "#" prompt displayed.

21. Save plot results

save plot,plotset2,run
 2 results Plot results saved. "#" prompt displayed.

22. Exit AUI

end See step 13

3.4.3 Replot User Interface Test Procedure The Replot User Interface Test Procedure will be used to test all Replot commands and all capabilities of the Replot function as described in section 3.1.3

<u>FUNCTION/COMMANDS</u>	<u>ADDITIONAL INPUTS/ EXPECTED RESULTS</u>	<u>TEST RESULTS</u>
1. Invoke the Replot User Interface replot p(project name)	Replot messages and prompt to continue followed by "\$" prompt.	
2. List set types l def l plot l titie	l def lists all plot definition sets, l plot lists all plot data sets, l titie lists current plot titles-- none at this point. "\$" prompt displayed.	
3. Retrieve each plot data set selecting plots from each set. get plot,plotset1 get plot,plotset2	Plot titles in each set are displayed. User is allowed to select specific plots which are put in the current set of plots.	
4. List tities l titie	List of tities of current plots. "\$" prompt displayed.	
5. Display the plots in various combinations plot	Current plot tities are displayed for user selection. After selection plot is generated and "\$" prompt is displayed.	
6. Clear the current plots. clear	Current plot information is purged. "\$" prompt is displayed.	
7. Repeat steps 3-5 Selecting new plots	See steps 3-5	
8. Delete a plot set		

delete plot,plotsetl

Plotset is deleted. "\$" prompt is displayed.

9. Delete a definition set

delete def,defsetl

Definition set is deleted.
"\$" prompt is displayed.

10. List sets

l def
l plot

List of remaining sets of each type are displayed followed by \$ prompt.

11. Exit the Replot User Interface.

end

Screen is cleared. AISIM READY prompt is displayed.

3.4.4 Hardcopy User Interface Test Procedure The Hardcopy User Interface verifies that the data interface between the AISIM system and the terminal is operating properly. It also verifies the actual operation of the AISIM software. It exercises the functions described in section 3.1.4.

<u>FUNCTION/COMMANDS</u>	<u>ADDITIONAL INPUTS/ EXPECTED RESULTS</u>	<u>TEST RESULTS</u>
1. Invoke the Hardcopy User Interface - plot single Process. hcOPY p(project name)	Hardcopy messages and prompt to continue. User is then prompted whether to plot all Processes or not. User enters no. User is prompted for paper size. User enters paper size. User prompted to position paper. User positions paper. User prompted for Processes to plot one at a time. Processes plotted. Return to AISIM READY level when user indicates desire to exit.	
2. Invoke the HUI-plot all Processes. hcOPY p(project name)	Hardcopy messages and prompt to continue. User is then prompted whether to plot all Processes or not. User enters yes. User is prompted for paper size. User enters paper size. User prompted to position paper. User positions paper. Processes plotted. Return to AISIM Ready level.	

3.4.5 Library User Interface Test Procedure The four Library subfunctions are Checkin, Checkout, Mergein, and Mergeout. In the following test procedure all four of these functions are tested. Test steps associated with the testing of Checkout are proceeded by an A or AA (i.e. A1, A2, A3, etc.). Mergein is preceded with a B (i.e. B1, B2, etc.). Likewise Mergeout and Checkin are proceeded with C and D respectively.

<u>FUNCTION/COMMANDS</u>	<u>ADDITIONAL INPUTS/ EXPECTED RESULTS</u>	<u>TEST RESULTS</u>
Access the Library Functions		
Library	Enter command at the AISIM Ready level. System responds with LIBRARY READY.	
.		
A 1 Invoke the Checkout Function on the system library.		
co i(system) b(testbuf)	System displays verification messages and prompt. User types yes. "You may now extract models from the library" is displayed as well as "*" prompt.	
A 2 List all models in the library.		
l *	All models in system library are listed. "*" prompt is displayed.	
A 3 List the contents of a specific model.		
l commun-a	For every legal entity type, all the entities of that type are displayed followed by "do you wish to continue listing the model?" query. User should respond yes until the "*" prompt is displayed after the Processes are listed.	
A 4 Flag a model for being Checked out		
ext commun-a	The model is flagged for extraction. "*" prompt displayed.	
A 5 Exit the Checkout Function		
end	A message is displayed when the Checkout has been com-	

pleted. The user is returned to the LIBRARY Ready level.

B 1 Invoke the Mergein Function using the same buffer with an empty data base.

```
mi p(testdb) b(testbuf)
l(library)
```

Verification messages and prompt are displayed. User responds yes. User is asked if (s)he wants to create the project. User responds yes. Messages are displayed indicating no naming conflicts. Mergein operation completes and LIBRARY READY prompt is displayed.

B 2 Invoke the Mergein Function again with naming conflicts.

```
mi p(testdb) b(testbuf)
```

Verification messages and prompt displayed. User responds yes. This time the system tells the user that 7 conflicts were detected and asks if the user wishes to resolve these conflicts. User responds yes.

B 3 Resolve the naming conflicts.

```
(msg) rn message
(chlio) rp chlio
(control)  ig
(esr-call)  rn call-esr
(ihandler) rp
(req-i/o) ig
(router) ig
```

User responds to "option:" prompts and verification is given. Mergein operation is begun as soon as all naming conflicts are resolved.

C 1 Invoke the Mergeout Function using the same buffer and data base

```
mo p(testdb) b(testbuf)
```

Verification messages and prompt displayed. User enters yes. User prompted

	to reuse buffer. User enters yes. "*" prompt is displayed.
C 2 List entities in the data base.	
<pre>l item l var l process</pre>	Entities of the specified types are displayed. "*" prompt is displayed.
C 3 Select entities to be merged out.	
<pre>s i,message s p,chio</pre>	Selected entities are flagged to be merged out.
C 4 Exit the Mergeout Function	
<pre>end</pre>	The Mergeout operation is performed. The user is returned to the LIBRARY READY level.
D 1 Invoke the Checkin Function using the same buffer and an empty library.	
<pre>ci l(testlib) b(testbuf)</pre>	Verification messages and prompt displayed. User enters yes. User is asked if the library should be created. User enters yes.
D 2 Describe the model to be checked in.	
<pre>(name) MODEL <number> <description></pre>	The user is prompted for a name, a document reference number and a description. User is asked if library update is to be permanent. User enters yes.
AA 1 Invoke the Checkout Function using the same buffer and library.	
<pre>co l(testlib) b(testbuf)</pre>	Verification messages and prompt displayed. User

enters yes. "*" prompt displayed.

AA 2 List all models in the data base.

i *

Names of models in the data base are listed.

AA 3 List the contents of the previously checked in model.

i model

The entities of model are listed as in A 3 above.

AA 4 Delete the model from the library.

d model

The model is deleted. "*" prompt is displayed.

AA 5 Verify the deletion with the list command.

i *

Existing models are listed.

AA 6 Exit the Checkout Function.

end

User is returned to the LIBRARY READY level.

Exit the Library level

end

User is returned to the AISIM READY level.

4. ACCEPTANCE TESTING

Acceptance testing consists of verifying all the operational requirements of the system. Acceptance testing for AISIM consists of the foregoing Installation Tests as well as the tests described in the following paragraphs. The combination of these tests provides for verification of user interface software (Installation Test Procedures), exercise of all Library, Hard-copy, Replot, and Design functions (Installation Test Procedures), verification of the Translator (Installation Tests and Acceptance Test) and verification of the AISIM simulator (Acceptance Tests). As can be seen the Installation Tests cover all system capabilities except the AISIM simulator. Its capabilities are fully exercised by the five Acceptance Tests. Table 1 shows a cross reference of Acceptance Tests and functional requirements of the simulator tested by each test.

TABLE 1
ACCEPTANCE TESTING
FUNCTIONAL REQUIREMENTS CROSS-REFERENCE

	1	2	3	4	5
Random Number Seed					X
Random Sampling by Variable Dist.				X	X
Arithmetic Constructs	X			X	X
Parameter Passing	X	X		X	X
Terminal Interface - Simulate for Multiple Periods				X	
Statistical Summary Precision				X	
Queue Manipulation			X	X	
Resource Logic		X	X	X	
Keywords		X		X	
Protocol Processes				X	
Resource Manipulation		X		X	
Process Triggering	X		X	X	X

4.1 Acceptance Testing Procedures

Each of the five Acceptance Tests are executed using the same procedure. The following paragraph describes this procedure and all associated information necessary to perform the tests.

4.1.1 Locate Acceptance Tests Data Bases Included on the delivered system tape are five files labeled TESTDBA.DBF, TESTDBB.DBF, TESTDBC.DBF, TESTDBD.DBF, and TESTDBE.DBF. Each of these files are model data bases that contain model definitions which when simulated exercise a different portion of the simulator. The data bases TESTDBA through TESTDBE are used in tests 1 through 5 respectively. When the system tape was read onto disk, these files were read onto the user ID specified in the JCL job steps.

4.1.2 Verify Test Data Bases To insure that no errors were introduced into the test data bases during tape reads, etc. during rehost, each data base should be verified. This is done by entering AISIM and executing the Analyze command specifying the test data base to be verified. For example to verify test data base TESTDBA.DBF the testor should enter:

```
a p(testdba)
```

In response the system will issue Analysis User Interface messages and prompt for a continuation indication. After the user enters "yes", the Translator will be called and the test data base will be translated and initialized. The system should issue the message:

```
NO ERRORS DETECTED IN MODEL TRANSLATION  
YOU MAY NOW ENTER COMMANDS
```

If errors are detected, the test data base is not usable. If the prompt is issued as shown above the user should also verify all values within the model. This is done by exiting the Analyze function and obtaining a listing of the report.data file for that data base. For example, to verify the values for TESTDBA.DBF the user should list the testdba.report.data file. The user should then do a line by line comparison of this listing to the listing provided in Appendix C for the given data base. If any difference is detected, the test data base is unusable. This validation step should be repeated against each test data base.

4.1.3 Perform Test Enter the AISIM system and execute the Analyze command specifying the test data base to be executed. For example to execute test 1, test data base TESTDBA.DBF should be executed by issuing the analyze command as follows:

```
a p(testdba)
```

For tests 2-5, this command would be altered by inserting testdbb

through testdbe respectively. When the prompt:

NO ERRORS DETECTED IN MODEL TRANSLATION
YOU MAY NOW ENTER COMMANDS

is displayed, the user should enter "go". This will execute the simulation and the following prompt should be displayed:

SIMULATION ENDED - NORMAL TERMINATION
YOU MAY NOW ENTER COMMANDS

Any other response indicates an error. The tester should then list the "test".report.data file for the test just executed where "test" is replaced by the name of the test data base just executed. For example, to obtain the report for Test 1 which uses TESTDBA.DBF the file to be listed is testdba.report.data. The tester then performs a line by line comparison of the listing obtained in this way with the corresponding test results listing provided in Appendix D. Any differences indicate an error. This step is repeated for each test data base.

APPENDIX A

JCL FILES FOR THE TAPES

```

*** TSO FC99E-POUND MA-DCOPY ***
DSNAME=TF015C3 AIS TAPE CBLI
ICP-EFC

// EXEC PGM=IEBCOPY,PARM='SIZE=100K'
// SYSPRINT DD SYSOUT=A
// RESERF DD DSN=TF050507,AIS.LIBUTIL LOAD,
// DISP=(NEW,CATLG,CATLG),VOL=SER=TS0006,
// SPACE=(TRK,(100,20,2),RLSE),UNIT=DISK,
// DCB=(RECFM=U,LRECL=96,BLKSIZE=19069),
// UNIT=TAPE VOL=SER=A1SEX2,SPACE=(1,1,1),
// LRECL=1,NL,DISP=(OLD,PASS,KEEP),
// DCB=(RECFM=U,LRECL=96,BLKSIZE=19069,DEN=3)
//SYSIN DD
//SYSIN DD
COPY OUTDD=RESERVE
INDO=INFO$
```

/*

```

// EXEC PGM=IEBCOPY,PARM='SIZE=100K'
// SYSPRINT DD SYSOUT=A
// RESERVE DD DSN=TF050507,AIS.SYSTEM LOAD,
// DISP=(NEW,CATLG,CATLG),VOL=SER=TS0006,
// SPACE=(TRK,(100,20,2),RLSE),UNIT=DISK,
// DCB=(RECFM=U,LRECL=96,BLKSIZE=19069),
// UNIT=TAPE VOL=SER=A1SEX2,SPACE=(1,1,1),
// LABEL=(2,NL),DISP=(OLD,PASS,KEEP),
// DCB=(RECFM=U,LRECL=96,BLKSIZE=19069,DEN=3)
//SYSIN DD
//SYSIN DD
COPY OUTDD=RESERVE
INDO=INFO$
```

/*

```

// EXEC PGM=IEBCOPY,PARM='SIZE=100K'
// SYSPRINT DD SYSOUT=A
// RESERVE DD DSN=TF050507,AIS.CONTRL.CLIST,
// DISP=(NEW,CATLG,CATLG),VOL=SER=TS0006,
// SPACE=(TPK,(20,5,10),RLSE),UNIT=DISK,
// DCB=(RECFM=VB,LRECL=255,BLKSIZE=1680),
// UNIT=TAPE VOL=SER=A1SEX2,SPACE=(1,(1,1)),
// LABEL=(1,NL),DISP=(OLD,PASS,KEEP),
// DCB=(RECFM=VB,LRECL=255,BLKSIZE=1680,DEN=3)
//SYSIN DD
//SYSIN DD
COPY OUTDD=RESERVE
INDO=INFO$
```

/*

```

// EXEC PGM=IEBCOPY,PARM='SIZE=100K'
// SYSPRINT DD SYSOUT=A
// RESERVE DD DSN=TF050507,AIS.USER.CLIST,
// DISP=(NEW,CATLG,CATLG),VOL=SER=TS0006,
// SPACE=(TRK,(5,1,5),RLSE),UNIT=DISK,
// DCB=(RECFM=VB,LRECL=255,BLKSIZE=1680),
// UNIT=TAPE VOL=SER=A1SEX2,SPACE=(1,(1,1)),
// LABEL=(4,NL),DISP=(OLD,PASS,KEEP),
// DCB=(RECFM=VB,LRECL=255,BLKSIZE=1680,DEN=3)
//SYSIN DD
//SYSIN DD
COPY OUTDD=RESERVE
INDO=INFO$
```

/*

```

// EXEC PGM=IEBCOPY,PARM='SIZE=100K'
// SYSPRINT DD SYSOUT=A
// RESERVE DD DSN=TF050507,AIS.MESSAGES.TEXT,
// DISP=(NEW,CATLG,CATLG),VOL=SER=TS0006,
```

```

// SPACE=(TRK,(1,1),RLSE),UNIT=DISK,
// DCB=(RECFM=VB,LRECL=255,BLKSIZE=6160),
// INFOS DD UNIT=TAPE, VOL=SER=A1SEX2,SPACE=(1,(1,1)),
// LABEL=(1,ML1),DISP=(OLD,PASS,KEEP),
// DCB=(RECFM=VB,LRECL=255,BLKSIZE=6160,LEN=3),
// S1SIN DD
// S1SIN COPY OUTDO=RESERVE
// INDO=INHOS
// EXEC PGM=IEBCOPY,PARM='SIZE=100K'
// S1SPRINT DD S1SOUT=A
// PESER? E DD DISNITF09507,AIS,VERSICH.TEXT,
// DISP=(NEW,CATLG,CATLG),VOL=SER=TS0006,
// SPACE=(TRK,(1,1),RLSE),UNIT=DISK,
// DCB=(RECFM=VB,LRECL=255,BLKSIZE=6160)
// INFOS DD UNIT=TAPE, VOL=SER=A1SEX2,SPACE=(1,(1,1)),
// LABEL=(1,ML1),DISP=(OLD,PASS,KEEP),
// DCB=(RECFM=VB,LRECL=255,BLKSIZE=6160,LEN=3),
// S1SIN DD
// S1SIN COPY OUTDO=RESERVE
// INDO=INHOS
// EXEC PGM=IEBCGENER
// S1SPRINT DD S1SOUT=A
// S1SIN DD DUMY
// S1SUT1 DD UNIT=TAPE, VOL=SER=A1SEX2,SPACE=(1,(1,1)),
// LABEL=(1,ML1),DISP=(OLD,PASS,KEEP),
// DCB=(RECFM=VS,LRECL=800,BLKSIZE=800,LEN=3)
// S1SUT2 DD OSHETF08507,AIS,STARTDB,DBT,
// UNIT=DISK,DISP=(NEW,CATLG,CATLG),VOL=SER=TS0006,
// SPACE=(TRK,(1,1),RLSE),
// DCB=(RECFM=VS,LRECL=800,BLKSIZE=800)
// EXEC PGM=IEBCGENER
// S1SPRINT DD S1SOUT=A
// S1SIN DD DUMY
// S1SUT1 DD UNIT=TAPE, VOL=SER=A1SEX2,SPACE=(1,(1,1)),
// LABEL=(1,ML1),DISP=(OLD,PASS,KEEP),
// DCB=(RECFM=VS,LRECL=800,BLKSIZE=800,LEN=3)
// S1SUT2 DD OSHETF03507,AIS,MCDFL,STARTDB,DBT,
// UNIT=DISK,DISP=(NEW,CATLG,CATLG),VOL=SER=TS0006,
// SPACE=(TRK,(1,1),RLSE),
// DCB=(RECFM=VS,LRECL=800,BLKSIZE=800)
// EXEC PGM=IEBCGENER
// S1SPRINT DD S1SOUT=A
// S1SIN DD DUMY
// S1SUT1 DD UNIT=TAPE, VOL=SER=A1SEX2,SPACE=(1,(1,1)),
// LABEL=(1,ML1),DISP=(OLD,PASS,KEEP),
// DCB=(RECFM=VS,LRECL=800,BLKSIZE=800,LEN=3)
// S1SUT2 DD OSHETF05507,AIS,PLOT,STARTDB,DBT,
// UNIT=DISK,DISP=(NEW,CATLG,CATLG),VOL=SER=TS0006,
// SPACE=(TRK,(1,1),RLSE),
// DCB=(RECFM=VS,LRECL=800,BLKSIZE=800)
// EXEC PGM=IEBCGENER
// S1SPRINT DD S1SOUT=A
// S1SIN DD DUMY
// S1SUT1 DD UNIT=TAPE, VOL=SER=A1SEX2,SPACE=(1,(1,1)),
// LABEL=(1,ML1),DISP=(OLD,PASS,KEEP),
// DCB=(RECFM=VS,LRECL=800,BLKSIZE=800,LEN=3)
// S1SUT2 DD OSHETF06507,AIS,PLOT,STARTDB,DBT,
// UNIT=DISK,DISP=(NEW,CATLG,CATLG),VOL=SER=TS0006,
// SPACE=(TRK,(1,1),RLSE),
// DCB=(RECFM=VS,LRECL=800,BLKSIZE=800)
// EXEC PGM=IEBCGENER
// S1SPRINT DD S1SOUT=A
// S1SIN DD DUMY
// S1SUT1 DD UNIT=TAPE, VOL=SER=A1SEX2,SPACE=(1,(1,1)),
// LABEL=(1,ML1),DISP=(OLD,PASS,KEEP),
// DCB=(RECFM=VS,LRECL=800,BLKSIZE=800,LEN=3)
// S1SUT2 DD OSHETF07507,AIS,PLOT,STARTDB,DBT,
// UNIT=DISK,DISP=(NEW,CATLG,CATLG),VOL=SER=TS0006,
// SPACE=(TRK,(1,1),RLSE),
// DCB=(RECFM=VS,LRECL=800,BLKSIZE=800)
// EXEC PGM=IEBCGENER
// S1SPRINT DD S1SOUT=A
// S1SIN DD DUMY
// S1SUT1 DD UNIT=TAPE, VOL=SER=A1SEX2,SPACE=(1,(1,1)),
// LABEL=(1,ML1),DISP=(OLD,PASS,KEEP),
// DCB=(RECFM=VS,LRECL=800,BLKSIZE=800,LEN=3)
// S1SUT2 DD OSHETF08507,AIS,PLOT,STARTDB,DBT,
// UNIT=DISK,DISP=(NEW,CATLG,CATLG),VOL=SER=TS0006,
// SPACE=(TRK,(1,1),RLSE),
// DCB=(RECFM=VS,LRECL=800,BLKSIZE=800)
// EXEC PGM=IEBCGENER
// S1SPRINT DD S1SOUT=A
// S1SIN DD DUMY
// S1SUT1 DD UNIT=TAPE, VOL=SER=A1SEX2,SPACE=(1,(1,1)),
// LABEL=(1,ML1),DISP=(OLD,PASS,KEEP),
// DCB=(RECFM=VS,LRECL=800,BLKSIZE=800,LEN=3)
// S1SUT2 DD OSHETF09507,AIS,PLOT,STARTDB,DBT,
// UNIT=DISK,DISP=(NEW,CATLG,CATLG),VOL=SER=TS0006,
// SPACE=(TRK,(1,1),RLSE),
// DCB=(RECFM=VS,LRECL=800,BLKSIZE=800)

```

```

// EXEC PGM=IEBGENER
//SYSUT1 DD DUMY
//SYSUT2 DD UNIT=TAPE, VOL=SER=A1SEX2, SPACE=(1,1,1),
// LABEL=(15,15),DISP=OLD, PASS, LRECL=4096, BLKSIZE=4096, DEFL=3,
// DCB=(RECFM=F, LRECL=4096, BLKSIZE=4096, DEFL=3)
// SYSUT1 DD UNIT=DISK,DISP=NEW,CATLG,CATLG1,VOL=SER=TS0006,
// SPACE=(TRK,(150,10),RLSE),
// DCB=(RECFM=F, LRECL=4096, BLKSIZE=4096)
// EXEC PGM=IEBGENER
//SYSPRINT DD SISOUT=A
//SYSIN DD DUMY
//SYSUT1 DD UNIT=TAPE, VOL=SER=A1SEX2, SPACE=(1,1,1),
// LABEL=(12,12),DISP=OLD, PASS, KEEP,
// DCB=(RECFM=F, LRECL=4096, BLKSIZE=4096, DEFL=3)
// SYSUT2 DD DS1=TF03507 AIS MIGEL, STARTDB.CBF,
// UNIT=DISK,DISP=NEW,CATLG,CATLG1,VOL=SER=TS0006,
// SPACE=(TRK,(150,10),RLSE),
// DCB=(RECFM=F, LRECL=4096, BLKSIZE=4096)
// EXEC PGM=IEBGENER
//SYSPRINT DD SISOUT=A
//SYSIN DD DUMY
//SYSUT1 DD UNIT=TAPE, VOL=SER=A1SEX2, SPACE=(1,1,1),
// LABEL=(13,13),DISP=OLD, PASS, KEEP,
// DCB=(RECFM=F, LRECL=4096, BLKSIZE=4096, DEFL=3)
// SYSUT2 DD DS1=TF03507 AIS SYSTEM.LITERATE.DBF,
// UNIT=DISK,DISP=NEW,CATLG,CATLG1,VOL=SER=TS0006,
// SPACE=(TRK,(25,10),RLSE),
// DCB=(RECFM=F, LRECL=4096, BLKSIZE=4096)
// EXEC PGM=IEBGENER
//SYSPRINT DD SISOUT=A
//SYSIN DD DUMY
//SYSUT1 DD UNIT=TAPE, VOL=SER=A1SEX2, SPACE=(1,1,1),
// LABEL=(14,14),DISP=OLD, PASS, KEEP,
// DCB=(RECFM=F, LRECL=4096, BLKSIZE=4096, DEFL=3)
// SYSUT2 DD DS1=TF03507 TEST01.DBF,
// UNIT=DISK,DISP=NEW,CATLG,CATLG1,VOL=SER=TS0006,
// SPACE=(TRK,(25,10),RLSE),
// DCB=(RECFM=F, LRECL=4096, BLKSIZE=4096)
// EXEC PGM=IEBGENER
//SYSPRINT DD SISOUT=A
//SYSIN DD DUMY
//SYSUT1 DD UNIT=TAPE, VOL=SER=A1SEX2, SPACE=(1,1,1),
// LABEL=(15,15),DISP=OLD, PASS, KEEP,
// DCB=(RECFM=F, LRECL=4096, BLKSIZE=4096, DEFL=3)
// SYSUT2 DD DS1=TF03507 TEST02.DBF,
// UNIT=DISK,DISP=NEW,CATLG,CATLG1,VOL=SER=TS0006,
// SPACE=(TRK,(25,10),RLSE),
// DCB=(RECFM=F, LRECL=4096, BLKSIZE=4096)

```

```

/* EXEC PGM=IEBGENER
//SYSPRINT DD SYSOUT=A
//SRSIN DD DUMM
//SRSUT1 DD UNIT=TAPE, VOL=SER=A1SEX2, SPACE=(1,(1,1)),
// LABEL=(16,ML),DISP=(OLD,PASS,KEEP),
// DCB=(RECFM=F,LRECL=4096,BLKSIZE=4096,DEN=3)
//SRSUT2 DD DSN=TF08507,TEST0EB.CBF,
// UNIT=DISK,DISP=(NEW,CATLG,CATLG),VOL=SER=TS0006,
// SPACE=(TRK,(25,10),RLSE),
// DCB=(RECFM=F,LRECL=4096,BLKSIZE=4096)
/*
* EXEC PGM=IEBGENER
//SYSPRINT DD SYSOUT=A
//SRSIN DD DUMM
//SRSUT1 DD UNIT=TAPE, VOL=SER=A1SEX2, SPACE=(1,(1,1)),
// LABEL=(17,ML),DISP=(OLD,PASS,KEEP),
// DCB=(RECFM=F,LRECL=4096,BLKSIZE=4096,DEN=3)
//SRSUT2 DD DSN=TF08507,TESTCFC.CBF,
// UNIT=DISK,DISP=(NEW,CATLG,CATLG),VOL=SER=TS0006,
// SPACE=(TRK,(25,10),RLSE),
// DCB=(RECFM=F,LRECL=4096,BLKSIZE=4096)
/*
* EXEC PGM=IEBGENER
//SYSPRINT DD SYSOUT=A
//SRSIN DD DUMM
//SRSUT1 DD UNIT=TAPE, VOL=SER=A1SEX2, SPACE=(1,(1,1)),
// LABEL=(18,ML),DISP=(OLD,PASS,KEEP),
// DCB=(RECFM=F,LRECL=4096,BLKSIZE=4096,DEN=3)
//SRSUT2 DD DSN=TF08507,TESTDBO.BDF,
// UNIT=DISK,DISP=(NEW,CATLG,CATLG),VOL=SER=TS0006,
// SPACE=(TRK,(25,10),RLSE),
// DCB=(RECFM=F,LRECL=4096,BLKSIZE=4096)
/*
* EXEC PGM=IEBGENER
//SYSPRINT DD SYSOUT=A
//SRSIN DD DUMM
//SRSUT1 DD UNIT=TAPE, VOL=SER=A1SEX2, SPACE=(1,(1,1)),
// LABEL=(19,ML),DISP=(OLD,PASS,KEEP),
// DCB=(RECFM=F,LRECL=4096,BLKSIZE=4096,DEN=3)
//SRSUT2 DD DSN=TF08507,TESTDBE.BDF,
// UNIT=DISK,DISP=(NEW,CATLG,CATLG),VOL=SER=TS0006,
// SPACE=(TRK,(50,10),RLSE),
// DCB=(RECFM=F,LRECL=4096,BLKSIZE=4096)
/*

```

*** TSO FILE RECORD ***
NAME OF FILE: TS0066
DATE: 10/20/84
TIME: 12:15:14
(CPR+EJ.JCL)

```
 EBC FORMATTED
 STS0111 SD S0000010
 S1S0111 SD C0000010
 S1S0111 SD UNIT-TAPE,01 SP0-A1SE=0,SPACE=(1,(1,1)),
 L0E0L0C0,01,01,01,01,01,01,01,01,01,01,01,01,01,01,01,01,01,01,01,01,
 DCB=(RECFM=FB,LRECL=80,BLKSIZE=6160,DSN=3)
 S1S0111 SD DSNH(C1507,C0,E0,C0,01,
 L0T-DIS=0,DISP=NEW,CATLG,CATLG),VOL=SER=TS0066,
 SPACE=(TRK,(1,1),RLSE),
 CC6=(RECFM=FB,LRECL=80,BLKSIZE=6160),
 00000110
```

***** ISO FC9EGROUPD MAPDCOPY *****

(CRKSRV)

```
 // EXEC PGM=IEBGENER
 // SPRINT DD SYSCUT=A
 // SISIN DD DUMMY
 // SISUT1  DD UNIT=TAPE, VOL=SER=AISSS2, SPACE=(1,(1,1)),
 // LABEL=(1,NL,DISP=(OLD,PASS,KEEP),
 // DCB=(RECFM=FB,LRECL=20,BLKSIZE=6160,DEH=3)
 // SISUT2  DD OSM=TF0507,AIS.CDL.DATA,
 // UNIT=DISK,DISP=(NEW,CATLG,CATLG),VOL=SER=TS0006,
 // SPACE=(TFK,(12,2),RLSE),
 // DCB=(RECFM=FB,LRECL=90,BLKSIZE=6160)
 //
 // EXEC PGM=IEBGENER
 // SPRINT DD SYSCUT=A
 // SISIN DD DUMMY
 // SISUT1  DD UNIT=TAPE, VOL=SER=AISSS2, SPACE=(1,(1,1)),
 // LABEL=(2,NL,DISP=(OLD,PASS,KEEP),
 // DCB=(RECFM=FB,LRECL=80,BLKSIZE=6160,DEH=3)
 // SISUT2  DD OSM=TF0507,AIS.MODEL.DDL.DATA,
 // UNIT=DISK,DISP=(NEW,CATLG,CATLG),VOL=SER=TS0006,
 // SPACE=(TFK,(12,2),RLSE),
 // DCB=(RECFM=FB,LRECL=80,BLKSIZE=6160)
 //
 // EXEC PGM=IEBGENER
 // SPRINT DD SYSCUT=A
 // SISIN DD DUMMY
 // SISUT1  DD UNIT=TAPE, VOL=SER=AISSS2, SPACE=(1,(1,1)),
 // LABEL=(3,NL,DISP=(OLD,PASS,KEEP),
 // DCB=(RECFM=FB,LRECL=80,BLKSIZE=6160,DEH=3)
 // SISUT2  DD OSM=TF0507,AIS.PLOT.DDL.DATA,
 // UNIT=DISK,DISP=(NEW,CATLG,CATLG),VOL=SER=TS0006,
 // SPACE=(TFK,(1,1),RLSE),
 // DCB=(RECFM=FB,LRECL=80,BLKSIZE=6160)
 //
 // EXEC PGM=IEBGENER
 // SPRINT DD SYSCUT=A
 // SISIN DD DUMMY
 // SISUT1  DD UNIT=TAPE, VOL=SER=AISSS2, SPACE=(1,(1,1)),
 // LABEL=(4,NL,DISP=(OLD,PASS,KEEP),
 // DCB=(RECFM=FB,LRECL=80,BLKSIZE=800,DEH=3)
 // SISUT2  DD OSM=TF0507,AIS.KERNEL.ADEGRAPH.DATA,
 // UNIT=DISK,DISP=(NEW,CATLG,CATLG),VOL=SER=TS0006,
 // SPACE=(TFK,(12,2),RLSE),
 // DCB=(RECFM=FB,LRECL=80,BLKSIZE=800)
 //
 // EXEC PGM=IEBGENER
 // SPRINT DD SYSCUT=A
 // SISIN DD DUMMY
 // SISUT1  DD UNIT=TAPE, VOL=SER=AISSS2, SPACE=(1,(1,1)),
 // LABEL=(5,NL,DISP=(OLD,PASS,KEEP),
 // DCB=(RECFM=FB,LRECL=106,BLKSIZE=1060,DEH=3)
 // SISUT2  DD OSM=TF0507,AIS.PERHEL.FORMSPEC.DATA,
 // UNIT=DISK,DISP=(NEW,CATLG,CATLG),VOL=SER=TS0006,
 // SPACE=(TFK,(5,5),PLSE),
 // DCB=(RECFM=FB,LRECL=106,BLKSIZE=1060)
```

```

Systm1 CO Systm1
Systm1 DD Systm1
Systm1 DD Systm1,DISP=NEW,AIR=SYSSER,SPACE=(1,1,1),
 LABEL=(5,10),UNIT=DISK,DISP=(OLD,PASS,KEEP),
 DCB=(RECFM=FB,B,RECFM=SCB,E,BSIZE=5160,LEN=3)
Systm1 DO DISN=FC08507,AIS,RECFM=NEW,CATLG,CATLG,VOL=SER=TS0006,
 UNIT=DISK,DISP=NEW,CATLG,CATLG,VOL=SER=TS0006,
 SPACE=(TRK,(1,1,1),RLSE),
 DCB=(RECFM=FB,LRECL=80,BLKSIZE=5160)
Systm1 // EXEC FORMTECHER
Systm1 // SYSRINT DD S,SCUTA
Systm1 // SISIN DD DUMY
Systm1 // SISUT1 DD UNIT=TAPE,VOL=SER=AIS5592,SPACE=(1,(1,1)),
 LABEL=(17,ML),DISP=(OLD,PASS,KEEP),
 DCB=(RECFM=FB,LRECL=80,BLKSIZE=6160,LEN=3)
Systm1 // DSN=FC08507,AIS,KEEP,SL=30,DATA,
 UNIT=DISK,DISP=NEW,CATLG,CATLG,VOL=SER=TS0006,
 SPACE=(TRK,(1,1,1),RLSE),
 DCB=(RECFM=FB,LRECL=80,BLKSIZE=6160)
Systm1 // EXEC FGM=IEBCOPY,PARM='SIZE=100K'
Systm1 // SISF2NT CO S,SCUTA
Systm1 // RESERVE DD DSN=IF08507,AIS,SYSGEN,CLIST,
 DISP=(NEW,CATLG,CATLG),VOL=SER=TS0006,
 SPACE=(TRK,(1,5,10),RLSE),UNIT=DISK,
 DCB=(RECFM=VB,LRECL=255,BLKSIZE=1680)
Systm1 // INPDS DD UNIT=TAPE,VOL=SER=AIS5592,SPACE=(1,(1,1)),
 LABEL=(18,ML),DISP=(OLD,PASS,KEEP),
 DCB=(RECFM=VB,LRECL=255,BLKSIZE=1680,LEN=3)
Systm1 // SISIN DD
 COPY OUTDD=RESERVE
 INDD=IMPOS
Systm1 // EXEC PGM=IEBCOPY,PARM='SIZE=100K'
Systm1 // SYSRINT DD SYSSOUT=A
Systm1 // RESERVE DD DSN=IF08507,AIS,SYSGEN,LINK,CNTL,
 DISP=(NEW,CATLG,CATLG),VOL=SER=TS0006,
 SPACE=(TRK,(1,2),RLSE),UNIT=DISK,
 DCB=(RECFM=FB,LRECL=80,BLKSIZE=800)
Systm1 // INPDS DD UNIT=TAPE,VOL=SER=AIS5592,SPACE=(1,(1,1)),
 LABEL=(19,ML),DISP=(OLD,PASS,KEEP),
 DCB=(RECFM=FB,LRECL=80,BLKSIZE=800,LEN=3)
Systm1 // SISIN DD
 COPY OUTDD=RESERVE
 INDD=INFO5
Systm1 // EXEC PGM=IEBCOPY,PARM='SIZE=100K'
Systm1 // SYSRINT DD SYSSOUT=A
Systm1 // RESERVE DD DSN=IF08507,ABMS,SLIB,ASM,
 DISP=(NEW,CATLG,CATLG),VOL=SER=TS0006,
 SPACE=(TRK,(5,3),RLSE),UNIT=DISK,
 DCB=(RECFM=FB,LRECL=80,BLKSIZE=1680)
Systm1 // INPDS DD UNIT=TAPE,VOL=SER=AIS5592,SPACE=(1,(1,1)),
 LABEL=(10,ML),DISP=(OLD,PASS,KEEP),
 DCB=(RECFM=FB,LRECL=80,BLKSIZE=1680,LEN=3)
Systm1 // SISIN DD
 COPY OUTDD=RESERVE
 INDD=INPDS

```

```

// EXEC PGM=IEBCOPY,PARM='SIZE=1GOK'
// SYSINTRN DD SISCHTA
// REDEFINE DD DSN=T08507 AIS A0LIB ASM,
// DISP=INHEX,CATLG,CATLG1 VOLSER=TS006,
// SPACE=1TRK,(5.5,2)RLSE,UNIT=DISK.
// DCB=(RECFM=FB,LRECL=80,BLKSIZE=6160),
// UNIT=TAPE,VOLSER=A1SSR2,SPACE=(1,(1,1)),
// LABEL=(11,NL),DISP=(OLD,PASS,KEEP),
// DCB=(RECFM=FB,LRECL=80,BLKSIZE=6160,LEN=3)
// SYSIN DD
// COPY OUTDD=RESERVE
// INDD=INPOS
// *
// EXEC PGM=IEBCOPY,PARM='SIZE=100K'
// SYSPRINT DD SYSDUT=A
// RESERVE DD DSN=T08507 ACBMS DBLIB FORT,
// DISP=INHEX,CATLG,CATLG1 VOLSER=TS006,
// SPACE=1TRK,(130,10,20),RLSE,UNIT=DISK.
// DCB=(RECFM=FB,LRECL=80,BLKSIZE=3360),
// UNIT=TAPE,VOLSER=A1SSR2,SPACE=(1,(1,1)),
// LABEL=(12,NL),DISP=(OLD,PASS,KEEP),
// DCB=(RECFM=FB,LRECL=80,BLKSIZE=3360,LEN=3)
// SYSIN DD
// COPY OUTDD=RESERVE
// INDD=INPOS
// *
// EXEC PGM=IEBCOPY,PARM='SIZE=100K'
// SYSPRINT DD SYSDUT=A
// RESERVE DD DSN=T08507 ACBMS FLIB FORT,
// DISP=INHEX,CATLG,CATLG1 VOLSER=TS006,
// SPACE=(5.5,3)RLSE,UNIT=DISK.
// DCB=(RECFM=FB,LRECL=80,BLKSIZE=3360),
// UNIT=TAPE,VOLSER=A1SSR2,SPACE=(1,(1,1)),
// LABEL=(13,NL),DISP=(OLD,PASS,KEEP),
// DCB=(RECFM=FB,LRECL=80,BLKSIZE=3360,LEN=3)
// SYSIN DD
// COPY OUTDD=RESERVE
// INDD=INPOS
// *
// EXEC PGM=IEBCOPY,PARM='SIZE=100K'
// SYSPRINT DD SYSDUT=A
// RESERVE DD DSN=T08507 AIS A0E0BL FORT,
// DISP=INHEX,CATLG,CATLG1 VOLSER=TS006,
// SPACE=1TRK,(10,5,7)RLSE,UNIT=DISK,
// DCB=(RECFM=FB,LRECL=80,BLKSIZE=6160),
// UNIT=TAPE,VOLSER=A1SSR2,SPACE=(1,(1,1)),
// LABEL=(14,NL),DISP=(OLD,PASS,KEEP),
// DCB=(RECFM=FB,LRECL=80,BLKSIZE=6160,LEN=3)
// SYSIN DD
// COPY OUTDD=RESERVE
// INDD=INPOS
// *
// EXEC PGM=IEBCOPY,PARM='SIZE=100K'
// SYSPRINT DD SYSDUT=A
// RESERVE DD DSN=T08507 AIS A0ELIB FORT,
// DISP=INHEX,CATLG,CATLG1 VOLSER=TS006,
// SPACE=1TRK,(60,10,15)RLSE,UNIT=DISK,
// DCB=(RECFM=FB,LRECL=80,BLKSIZE=6160),
// UNIT=TAPE,VOLSER=A1SSR2,SPACE=(1,(1,1)),
// LABEL=(15,NL),DISP=(OLD,PASS,KEEP),
// DCB=(RECFM=FB,LRECL=80,BLKSIZE=6160,LEN=3)
// SYSIN DD

```

```

// SISYN DD CCB=IRECFMFB, LRECL=80, BLKSIZE=6160, DEN=31
// COPY OUTDD=RESERVE
// INDD=INPDS
// EXEC PGM=IEBCOPY, PARM='SIZE=100K'
// SYSPRINT DD SISOUT=A
// RESERVE DD DSN=TF0507.AIS.AUDLIB.FORT,
// DISP=NEW,CATLG,CATLG,VOL=SER=TS0006,
// SPACE=(TRK,10,5,16,RLE),UNIT=DISK,
// DCB=IRECFMFB,LRECL=80,BLKSIZE=6160,
// INPDS DD UNIT=Tape, VOL=SER=AISSP2, SPACE=(1,(1,1)),
// LABEL=(16,NL),DISP=OLD,PASS,KEEP,
// DCB=IRECFMFB,LRECL=80,BLKSIZE=6160,DEN=31
// SISIN DD
// COPY OUTDD=RESERVE
// INDD=INPDS
// EXEC PGM=IEBCOPY, PARM='SIZE=100K'
// SYSPRINT DD SISOUT=A
// RESERVE DD DSN=TF0507.AIS.AUDLIB.FORT,
// DISP=NEW,CATLG,CATLG,VOL=SER=TS0006,
// SPACE=(TRK,(35,5,3),RLE),UNIT=DISK,
// DCB=IRECFMFB,LRECL=80,BLKSIZE=400
// INPDS DD UNIT=Tape, VOL=SER=AISER2, SPACE=(1,(1,1)),
// LABEL=(17,NL),DISP=OLD,PASS,KEEP,
// DCB=IRECFMFB,LRECL=80,BLKSIZE=400,DEN=31
// SISIN DD
// COPY OUTDD=RESERVE
// INDD=INPDS
// EXEC PGM=IEBCOPY, PARM='SIZE=100K'
// SYSPRINT DD SISOUT=A
// RESERVE DD DSN=TF0507.AIS.CLLIB.FORT,
// DISP=NEW,CATLG,CATLG,VOL=SER=TS0006,
// SPACE=(TRK,(10,5,9),RLE),UNIT=DISK,
// DCB=IRECFMFB,LRECL=80,BLKSIZE=6160
// INPDS DD UNIT=Tape, VOL=SER=AISSP2, SPACE=(1,(1,1)),
// LABEL=(18,NL),DISP=OLD,PASS,KEEP,
// DCB=IRECFMFB,LRECL=80,BLKSIZE=6160,DEN=31
// SISIN DD
// COPY OUTDD=RESERVE
// INDD=INPDS
// EXEC PGM=IEBCOPY, PARM='SIZE=100K'
// SYSPRINT DD SISOUT=A
// RESERVE DD DSN=TF0507.AIS.COXLAT.FORT,
// DISP=NEW,CATLG,CATLG,VOL=SER=TS0006,
// SPACE=(TRK,(5,5,3),RLE),UNIT=DISK,
// DCB=IRECFMFB,LRECL=80,BLKSIZE=400
// INPDS DD UNIT=Tape, VOL=SER=AISER2, SPACE=(1,(1,1)),
// LABEL=(19,NL),DISP=OLD,PASS,KEEP,
// DCB=IRECFMFB,LRECL=80,BLKSIZE=400,DEN=31
// SISIN DD
// COPY OUTDD=RESERVE
// INDD=INPDS
// EXEC PGM=IEBCOPY, PARM='SIZE=100K'
// SYSPRINT DD SISOUT=A
// RESERVE DD DSN=TF0507.AIS.CEOLIB.FORT,

```

```

// DISP=NEW,CATLG,CATLG,CATLG,VOL=SER-TSO006,
// SPACE=1T,15,5,21,PLSE1,UNIT=DISK,
// DCB=1RECFL=FB,LRECL=80,BLKSIZE=6160
// INPDS 00 UNIT=TAPE,VOL=SER-A1552,SPC=1,(1,1,1),
// LABEL=120,ML1,DISP=OLD,PASS,KEEP),
// DCB=1RECFL=FB,LRECL=80,BLKSIZE=6160,LEN=31
// Systin 00
* COPY OUTD0:RESERVE
 INPD0=IN,POS
* EXEC PGM=IEBCOPY,PARM=SIZE=100K
// Systin 00 SISOUT=A
// RESERVE CO DISN:TF03507.AIS.DULIB.FORT,
// DISP=NEW,CATLG,CATLG,CATLG,VOL=SER-TSO006,
// SPACE=1TRK,(15,5,15),PLSE1,UNIT=DISK,
// DCB=1RECFL=FB,LRECL=80,BLKSIZE=6160
// INPDS 00 UNIT=TAPE,VOL=SER-A1552,SPACE=(1,1,1,1),
// LABEL=121,ML1,DISP=OLD,PASS,KEEP),
// DCB=1RECFL=FB,LRECL=80,BLKSIZE=6160,LEN=31
// Systin 00
* COPY OUTC0:RESERVE
 INPD0=IN,POS
* EXEC PGM=IEBCOPY,PARM=SIZE=100K
// Systin 00 SISOUT=A
// RESERVE CO DISN:TF03507.AIS.DULIB.FORT,
// DISP=NEW,CATLG,CATLG,CATLG,VOL=SER-TSO006,
// SPACE=1TRK,(15,5,15),PLSE1,UNIT=DISK,
// DCB=1RECFL=FB,LRECL=80,BLKSIZE=6160
// INPDS 00 UNIT=TAPE,VOL=SER-A1552,SPACE=(1,1,1,1),
// LABEL=122,ML1,DISP=OLD,PASS,KEEP),
// DCB=1RECFL=FB,LRECL=80,BLKSIZE=400,LEN=31
// Systin 00
* COPY OUTD0:RESERVE
 INPD0=IN,POS
* EXEC PGM=IEBCOPY,PARM=SIZE=100K
// Systin 00 SISOUT=A
// RESERVE CO DISN:TF03507.AIS.FAST.FCAT,
// DISP=NEW,CATLG,CATLG,CATLG,VOL=SER-TSO006,
// SPACE=1TRK,(15,5,2),PLSE1,UNIT=DISK,
// DCB=1RECFL=FB,LRECL=80,BLKSIZE=6160
// INPDS 00 UNIT=TAPE,VOL=SER-A1552,SPACE=(1,1,1,1),
// LABEL=123,ML1,DISP=OLD,PASS,KEEP),
// DCB=1RECFL=FB,LRECL=80,BLKSIZE=6160,LEN=31
// Systin 00
* COPY OUTD0:RESERVE
 INPD0=IN,POS
* EXEC PGM=IEBCOPY,PARM=SIZE=100K
// Systin 00 SISOUT=A
// RESERVE CO DISN:TF03507.AIS.HCLIB.FORT,
// DISP=NEW,CATLG,CATLG,CATLG,VOL=SER-TSO006,
// SPACE=1TRK,(15,5,2),PLSE1,UNIT=DISK,
// DCB=1RECFL=FB,LRECL=80,BLKSIZE=6160
// INPDS 00 UNIT=TAPE,VOL=SER-A1552,SPACE=(1,1,1,1),
// LABEL=124,ML1,DISP=OLD,PASS,KEEP),
// DCB=1RECFL=FB,LRECL=80,BLKSIZE=30,BLKSIZE=6160,LEN=31
// Systin 00
* COPY OUTD0:RESERVE
 INPD0=IN,POS

```

INCO=INPOS

000032970

000032980

000032990

000032990

000032990

000032990

000032990

000032990

000032990

000032990

000032990

000032990

000032990

000032990

000032990

000032990

000032990

000032990

000032990

000032990

000032990

000032990

000032990

000032990

000032990

000032990

000032990

000032990

000032990

000032990

000032990

000032990

000032990

000032990

000032990

000032990

000032990

000032990

000032990

000032990

000032990

000032990

000032990

000032990

000032990

000032990

000032990

000032990

000032990

000032990

000032990

000032990

000032990

000032990

000032990

000032990

000032990

000032990

/* EXEC PGM=TEBCOPY,PARM='SIZE=100K'

//SYSRINT DD SRSOUT=A

-//RESERVE DD DSHE=TF09507,AIS,HPLIB,FCRT,

//DISP=(NEW,CATLG,CATLG),VOL=SER=T50006,

//SPACE=(TRK 115,5,31),RLSE 1,UNIT=DISK,

//DCB=(RECFM=FB,LRECL=80,BLKSIZE=6400)

//INFOS DD UNIT=TAPE,VOL=SER=AISSR2,SPACE=(1,(1,1)),

//LABEL=(26,ML),DISP=(OLD,PASS,KEEP),

//DCB=(RECFM=FB,LRECL=80,BLKSIZE=6400,DEN=3)

//SYSIN DD COPY OUTCO-RESERVE

INCO=INPOS

//* EXEC PGM=TEBCOPY,PARM='SIZE=100K'

//SYSRINT DD SRSOUT=A

-//RESERVE DD DSHE=TF09507,AIS,LIBUSIF,FCRT,

//DISP=(NEW,CATLG,CATLG),VOL=SER=T50006,

//SPACE=(TRK 115,5,31),RLSE 1,UNIT=DISK,

//DCB=(RECFM=FB,LRECL=80,BLKSIZE=6400)

//INFOS DD UNIT=TAPE,VOL=SER=AISSR2,SPACE=(1,(1,1)),

//LABEL=(27,ML),DISP=(OLD,PASS,KEEP),

//DCB=(RECFM=FB,LRECL=80,BLKSIZE=6400,DEN=3)

//SYSIN DD COPY OUTCO-RESERVE

INCO=INPOS

//* EXEC PGM=TEBCOPY,PARM='SIZE=100K'

//SYSRINT DD SRSOUT=A

-//RESERVE DD DSHE=TF09507,AIS,LPLIB,FCRT,

//DISP=(NEW,CATLG,CATLG),VOL=SER=T50006,

//SPACE=(TRK 125,10,15),RLSE 1,UNIT=DISK,

//DCB=(RECFM=FB,LRECL=80,BLKSIZE=6400)

Page 56

```

// INFOS DD UNIT=TAPE, VOLSER=AISSE2, SPACE=(1,(1,1)),
// LABEL=(1,29,MLL), DISP=(OLD, PASS, PEP),
// DCB=(RECFM=FB, LRECL=80, BLKSIZE=6160, DEN=3)
//SYSIN DD
COPY CUDOO=RESERVE
1:DD=INFOS

/* EXEC PGM=IEBCOPY, PARM='SIZE=100K'
//SYSRINT DD S'SOUT=A
//PF SER/E DD DSN=TF03507, AIS, MOVLAT, FCRT,
DISP=(NEW,CATLG), VOL=SER=TS00006,
SPACE=(TRK,(5,5,31,RLSE), UNIT=DISK,
DCB=(RECFM=FB, LRECL=50, BLKSIZE=400),
//INFOS DD UNIT=TAPE, VOLSER=AISSE2, SPACE=(1,(1,1)),
LABEL=(1,30,MLL), DISP=(OLD, PASS, KEEP),
DCB=(RECFM=FB, LRECL=80, BLKSIZE=400, DEN=3)
//SYSIN DD
COPY CUDOO=RESERVE
1:DD=INFOS

/* EXEC PGM=IEBCOPY, PARM='SIZE=100K'
//SYSRINT DD S'SOUT=A
//PF SER/E DD DSN=TF08507, AIS, OFDLIB, FCRT,
DISP=(NEW,CATLG), VOL=SER=TS00006,
SPACE=(TRK,(20,5,7),RLSE), UNIT=DISK,
DCB=(RECFM=FB, LRECL=80, BLKSIZE=400)
//INPDS DD UNIT=TAPE, VOLSER=AISSE2, SPACE=(1,(1,1)),
LABEL=(1,31,MLL), DISP=(OLD, PASS, KEEP),
DCB=(RECFM=FB, LRECL=80, BLKSIZE=400, DEN=3)
//SYSIN DD
COPY CUDOO=RESERVE
1:DD=INFOS

/* EXEC PGM=IEBCOPY, PARM='SIZE=100K'
//SYSRINT DD S'SOUT=A
//PF SER/E DD DSN=TF03507, AIS, PLOTFLIB, FORT,
DISP=(NEW,CATLG, CATLG1), VOL=SER=TS00006,
SPACE=(TRK,(5,5,21,RLSE), UNIT=DISK,
DCB=(RECFM=FB, LRECL=60, BLKSIZE=6160)
//INPDS DD UNIT=TAPE, VOLSER=AISSE2, SPACE=(1,(1,1)),
LABEL=(1,32,MLL), DISP=(OLD, PASS, KEEP),
DCB=(RECFM=FB, LRECL=80, BLKSIZE=6160, DEN=3)
//SYSIN DD
COPY CUDOO=RESERVE
1:DD=INFOS

/* EXEC PGM=IEBCOPY, PARM='SIZE=100K'
//SYSRINT DD S'SOUT=A
//PF SER/E DD DSN=TF08507, AIS, PLOT, FCRT,
DISP=(NEW,CATLG, CATLG1), VOL=SER=TS00006,
SPACE=(TRK,(15,5,71,RLSE), UNIT=DISK,
DCB=(RECFM=FB, LRECL=80, BLKSIZE=6160)
//INPDS DD UNIT=TAPE, VOLSER=AISSE2, SPACE=(1,(1,1)),
LABEL=(1,33,MLL), DISP=(OLD, PASS, PEP),
DCB=(RECFM=FB, LRECL=80, BLKSIZE=6160, DEN=3)
//SYSIN DD
COPY CUDOO=RESERVE
1:DD=INFOS

/* EXEC PGM=IEBCOPY, PARM='SIZE=100K'

```

```

// SUSPINT DD S/SCOUT A
// RESERF DD C0 C1 F1 F2 F3 F4 F5 F6 F7,
// SUSPINTED C011G.CAUG1..01 SERP=TCJ06,
// SPACE=TRK (.15,.5,.2),RLSE1,UNIT=DISK,
// DCB=IRECFH=FB,LRECL=20,BLKSIZE=01601,
// INPDS DD UNIT=TAPE,DISP=OLD,SR=AISSR2,SPACE=(1,(1,1)),
// LSEL=(35,ML),DISP=OLD,PASS,KEEP1,
// DCB=IRECFH=FB,LRECL=80,BLKSIZE=0160,DEF=3
// SYSIN DD
// COPY OUTDD=RESERVE
// INDD=INPDS
// EXEC PGM=IEBCOPY,PARM='SIZE=LOCK'
// SUSPINT DD SYSCT=A
// RESES1 DD DSN=TF03507,AIS,XLATIB,FORT,
// DISPL=NEW,CATLG,CATLG,1,VOL=SER=TS0006,
// SPACE=TRK (.10,.5,.3),RLSE1,UNIT=DISK,
// DCB=IRECFH=FB,LRECL=20,BLKSIZE=4001
// INPDS DD UNIT=TAPE,VOL=SER=AISSR2,SPACE=(1,(1,1)),
// LSEL=(35,ML),DISP=OLD,PASS,KEEP1,
// DCB=IRECFH=FB,LRECL=80,BLKSIZE=00,DEF=3
// SYSIN DD
// COPY OUTDD=RESERVE
// INDD=INPDS
// EXEC PGM=IEBCOPY,PARM='SIZE=100K'
// SUSPINT DD S/SCOUT=A
// RESERVE DD DSN=TF08507,AIS,CHECKIN,DATA,
// DISPL=NEW,CATLG,CATLG,1,VOL=SER=TS0006,
// SPACE=TRK (.70,.20,.2),RLSE1,UNIT=DISK,
// DCB=IRECFH=FB,LRECL=80,BLKSIZE=01601
// INPDS DD UNIT=TAPE,VOL=SER=AISSR2,SPACE=(1,(1,1)),
// LSEL=(35,ML),DISP=OLD,PASS,KEEP1,
// DCB=IRECFH=FB,LRECL=80,BLKSIZE=0160,DEF=3
// SYSIN DD
// COPY OUTDD=RESERVE
// INDD=INPDS
// EXEC PGM=IEBCOPY,PARM='SIZE=LOCK'
// SUSPINT DD S/SCOUT=A
// RESERVE DD DSN=TF03507,AIS,MERGIN,DATA,
// DISPL=NEW,CATLG,CATLG,1,VOL=SER=TS0006,
// SPACE=TRK (.05,.20,.2),RLSE1,UNIT=DISK,
// DCB=IRECFH=FB,LRECL=80,BLKSIZE=01601
// INPDS DD UNIT=TAPE,VOL=SER=AISSR2,SPACE=(1,(1,1)),
// LSEL=(35,ML),DISP=OLD,PASS,KEEP1,
// DCB=IRECFH=FB,LRECL=80,BLKSIZE=0160,DEF=3
// SYSIN DD
// COPY OUTDD=RESERVE
// INDD=INPDS
// EXEC PGM=IEBCOPY,PARM='SIZE=100K'
// SUSPINT DD S/SCOUT=A
// RESERVE DD DSN=TF03507,AIS,SIMULATOR,DATA,
// DISPL=NEW,CATLG,CATLG,1,VOL=SER=TS0006,
// SPACE=TRK (.100,.20,.2),RLSE1,UNIT=DISK,
// DCB=IRECFH=FB,LRECL=80,BLKSIZE=01601
// INPDS DD UNIT=TAPE,VOL=SER=AISSR2,SPACE=(1,(1,1)),
// LSEL=(35,ML),DISP=OLD,PASS,KEEP1,
// DCB=IRECFH=FB,LRECL=80,BLKSIZE=0160,DEF=3

```

11/15/14 00
COPY OUTDO-RESERVE
11:30:11/15/14

00004770
00004780
00004790
00004800

*** TSO EXEC PGM=ICPSORT00 MAPSCOPY ***
DISNAME=TF01503.AIS TAPE UNIT
(CPY SR JCL)

// EXEC PGM=ICPGENER
// S1SOUTN DD S1SOUTA
// S1SIN DD DUMMF
// S1SUT1 DD UNIT=TAPE, VOL=SER=A15SER2, SPACE=(1,(1,1)),
// LASEL=(39,ML), DISP=(OLD,PASS,KEEP),
// OCB=(PCFM=FB, LPCL=50, BLKSIZE=6160, DEN=3)
// S1SUT2 DD DISN=TC5507, CRT=SCC, CTRL,
// UNIT=DISK, DISP=NEW, CATLG, CATLG, VOL=SER=TS0006,
// SPACE=(TRK,(5,2),RLSE),
// OCB=(RECFM=FB, LRECL=90, BLKSIZE=6160)
//
/*

```

**** TSO FOR EBCOPY HARDCOPY ****
DD NAME=TFQ1529.ABS, TAPE.CNTL (CUTEXC )

// EXEC FG=IEBCOPY,PARM='SIZE=100K'
// SYSPOINT CO SISOUT=A
// TPCS DD DSN=T01508,AIS,LIBUTIL,LOAD,
// DISP=OLD,KEEP
// RESER,E DD LUNIT=TAPE,VOL=SER=AISEX2,SPACE=(1,(1,1)),
// LABEL=(1,BLP1),DISP=(NEW,PASS,KEEP),
// JCB=DRECFH=U,LRECL=55,BLKSIZE=1966,DEN=3)
//SYSIN DD
// *
COPY OUTD:RESERVE
  I:CO=RJDS
  /*
  // EXEC PGH=IEBCOPY,PARM='SIZE=100K'
  // SISOUT DD SISOUT=A
  // TPCS CO GEN=T01508,AIS,SYSTEM,LOAD,
  // DISP=OLD,KEEP
  // RESERVE DD LUNIT=TAPE,VOL=SER=AISEX2,SPACE=(1,(1,1)),
  // LABEL=(2,BLP1),DISP=(NEW,PASS,KEEP),
  // DCB=DRECFH=U,LRECL=56,BLKSIZE=19669,DEN=3)
//SYSIN DD
// *
COPY OUTD:RESERVE
  I:2D:INFO5
  /*
  // EXEC PGM=IEBCOPY,PARM='SIZE=100K'
  // SYSPOINT DD SISOUT=A
  // TPCS DD DSN=T01508,AIS,CONTRL,CLIST,
  // DISP=OLD,KEEP,KEEP
  // RESER,E DD LUNIT=TAPE,VOL=SER=AISEX2,SPACE=(1,(1,1)),
  // LABEL=(3,BLP1),DISP=(NEW,PASS,KEEP),
  // JCB=DRECFH=VB,LRECL=255,BLKSIZE=1680,DEN=3)
//SYSIN DD
// *
COPY OUTD:RESERVE
  I:CO:INFO5
  /*
  // EXEC FGH=IEBCOPY,PARM='SIZE=100K'
  // SISPOINT CO SISOUT=A
  // TPCS DD DSN=T01508,AIS,USER,CLIST,
  // DISP=OLD,KEEP,KEEP
  // RESERVE DD LUNIT=TAPE,VOL=SER=AISEX2,SPACE=(1,(1,1)),
  // LABEL=(4,BLP1),DISP=(NEW,PASS,KEEP),
  // DCB=DRECFH=VB,LRECL=255,BLKSIZE=1680,DEN=3)
//SYSIN DD
// *
COPY OUTD:RESERVE
  I:CO:INFO5
  /*
  // EXEC PGH=IEBCOPY,PARM='SIZE=100K'
  // SISPOINT CO SISOUT=A
  // TPOS DD DSN=T01508,AIS,MESSAGES,TEXT,
  // DISP=OLD,KEEP,KEEP
  // RESERVE DD LUNIT=TAPE,VOL=SER=AISEX2,SPACE=(1,(1,1)),
  // LABEL=(5,BLP1),DISP=(NEW,PASS,KEEP),
  // DCB=DRECFH=VB,LRECL=55,BLKSIZE=160,DEN=3)
//SYSIN DD
// *
COPY OUTD:RESERVE
  I:CO=RJDS
  /*
  // EXEC FGH=IEBCOPY,PARM='SIZE=100K'

```

```

S15PINT DD SYSTEM A 00C00670
 01 05 01 MTF035 AIDS PASS,PH,TST,
 DISPERC0,DISP=KEEP
 PSES05,00 UNIT=TAPE, VOL=SER=AISEX2,SPACE=(1,(1,1)),
 LABEL=16,BLP1,DISP=NEW,PASS,KEEP),
 DCB=(RECFM=VB,LRECL=655,BLKSIZE=6160,DEN=3)
 //SYSIN DD 02300630
 COPY SYSOUT=RESERVE
 TSO=INFO
 02300650
 02300660
 02300670
 02300680
 02300690
 02300703
 02300710
 02300720
 02300730
 02300740
 02300750
 02300760
 02300770
 02300780
 02300790
 02300800
 02300810
 02300820
 02300830
 02300840
 02300850
 02300860
 02300870
 02300880
 02300890
 02300900
 02300910
 02300920
 02300930
 02300940
 02300950
 02300960
 02300970
 02300980
 02300990
 02301000
 02301010
 02301020
 02301030
 02301040
 02301050
 02301060
 02301070
 02301080
 02301090
 02301100
 02301110
 02301120
 02301130
 02301140
 02301150
 02301160

/* EXEC PGM=IEBGENER
//SYSRINT DD SYSOUT=A
//SYSIN DD DUMMY
//SYSUT2 DD UNIT=TAPE, VOL=SER=AISEX2,SPACE=(1,(1,1)),
 LABEL=19,BLP1,DISP=(NEW,PASS,KEEP),
 DCB=(RECFM=VS,LRECL=800,BLKSIZE=800,DEN=3)
//SYSUT1 DD DSN=TF01508 AIS,PILOT,STARTCB,DBT,
 UNIT=DISK,DISP=(OLD,KEEP,KEEP),
 02300910
 02300920
 02300930
 02300940
 02300950
 02300960
 02300970
 02300980
 02300990
 02301000
 02301010
 02301020
 02301030
 02301040
 02301050
 02301060
 02301070
 02301080
 02301090
 02301100
 02301110
 02301120
 02301130
 02301140
 02301150
 02301160

/* EXEC PGM=IEBGENER
//SYSRINT DD SYSOUT=A
//SYSIN DD DUMMY
//SYSUT2 DD UNIT=TAPE, VOL=SER=AISEX2,SPACE=(1,(1,1)),
 LABEL=11,BLP1,DISP=(NEW,PASS,KEEP),
 DCB=(RECFM=VS,LRECL=4096,BLKSIZE=4096,DEN=3)
//SYSUT1 DD DSN=TF01508 AIS,PILOT,STARTCB,DBF,
 UNIT=DISK,DISP=(OLD,KEEP,KEEP),
 02300910
 02300920
 02300930
 02300940
 02300950
 02300960
 02300970
 02300980
 02300990
 02301000
 02301010
 02301020
 02301030
 02301040
 02301050
 02301060
 02301070
 02301080
 02301090
 02301100
 02301110
 02301120
 02301130
 02301140
 02301150
 02301160

```

```

// S1SUT1 00 OCB=(IRECFMF, LRECL=4096, BLKSIZE=4096, DEH=3)
// UNIT=DISK ,DISP=OLD ,EEP!, EEP!
//
* EXEC PGM=IEBGENER
// S1SUT1 CO SISOUT=A
// S1SUT1 00 DUMTF
// S1SUT2 00 UNIT=TAPE ,VOLSER=1ISEX2 ,SPACE=(1,(1,1)),
// LABEL=13,BLP ,DISP=(NEW,PASS,KEEP),
// CCB=(IRECFMF, LRECL=4096, BLKSIZE=4096, DEH=3)
// S1SUT1 CO OSH=TF01508 AIS ,SYSTEM ,LITERA ,DBF ,
// UNIT=DISK ,DISP=OLD ,EEP!,KEEP!
//
* EXEC PGM=IEBGENER
// S1SUT1 00 SISOUT=A
// S1SUT1 00 DUMTF
// S1SUT2 00 UNIT=TAPE ,VOLSER=1ISEX2 ,SPACE=(1,(1,1)),
// LABEL=14,BLP ,DISP=(NEW,PASS,KEEP),
// OCB=(IRECFMF, LRECL=4096, BLKSIZE=4096, DEH=3)
// S1SUT1 CO OSH=TF01508 TEST01 C2F ,
// UNIT=DISK ,DISP=OLD ,EEP!,KEEP!
//
* EXEC PGM=IEBGENER
// S1SUT1 CO SISOUT=A
// S1SUT1 00 DUMTF
// S1SUT2 00 UNIT=TAPE ,VOLSER=1ISEX2 ,SPACE=(1,(1,1)),
// LABEL=15,BLP ,DISP=(NEW,PASS,KEEP),
// CCB=(IRECFMF, LRECL=4096, BLKSIZE=4096, DEH=3)
// S1SUT1 CO OSH=TF01508 TESTCBA DBF ,
// UNIT=DISK ,DISP=OLD ,KEEP!,KEEP!
//
* EXEC PGM=IEBGENER
// S1SUT1 CO SISOUT=A
// S1SUT1 00 DUMTF
// S1SUT2 00 UNIT=TAPE ,VOLSER=1ISEX2 ,SPACE=(1,(1,1)),
// LABEL=16,BLP ,DISP=(NEW,PASS,KEEP),
// CCB=(IRECFMF, LRECL=4096, BLKSIZE=4096, DEH=3)
// S1SUT1 CO OSH=TF01508 TEST03 CBF ,
// UNIT=DISK ,DISP=OLD ,EEP!,KEEP!
//
* EXEC PGM=IEBGENER
// S1SUT1 CO SISOUT=A
// S1SUT1 00 DUMTF
// S1SUT2 00 UNIT=TAPE ,VOLSER=1ISEX2 ,SPACE=(1,(1,1)),
// LABEL=17,BLP ,DISP=(NEW,PASS,KEEP),
// CCB=(IRECFMF, LRECL=4096, BLKSIZE=4096, DEH=3)
// S1SUT1 CO OSH=TF01508 TEST03 CBF ,
// UNIT=DISK ,DISP=OLD ,KEEP!,KEEP!
//
* EXEC PGM=IEBGENER
// S1SUT1 CO SISOUT=A
// S1SUT1 00 DUMTF
// S1SUT2 00 UNIT=TAPE ,VOLSER=1ISEX2 ,SPACE=(1,(1,1)),
// LABEL=18,BLP ,DISP=(NEW,PASS,KEEP),
// CCB=(IRECFMF, LRECL=4096, BLKSIZE=4096, DEH=3)
// S1SUT1 CO OSH=TF01508 TEST03 CBF ,
// UNIT=DISK ,DISP=OLD ,EEP!,KEEP!
//
* EXEC PGM=IEBGENER
// S1SUT1 CO SISOUT=A

```

15514 00001770
S 00001750
C 00001790
C 00001850
C 00001810
C 00001820
C 00001830
C 00001840
C 00001850
CCC 00001850
CCC 00001870
CCC 00001890
CCC 00001890
CCC 00001900
CCC 00001920

15514 00001770
S 00001750
C 00001790
C 00001850
C 00001810
C 00001820
C 00001830
C 00001840
C 00001850
CCC 00001850
CCC 00001870
CCC 00001890
CCC 00001890
CCC 00001900
CCC 00001920

15514 00001770
S 00001750
C 00001790
C 00001850
C 00001810
C 00001820
C 00001830
C 00001840
C 00001850
CCC 00001850
CCC 00001870
CCC 00001890
CCC 00001890
CCC 00001900
CCC 00001920

15514 00001770
S 00001750
C 00001790
C 00001850
C 00001810
C 00001820
C 00001830
C 00001840
C 00001850
CCC 00001850
CCC 00001870
CCC 00001890
CCC 00001890
CCC 00001900
CCC 00001920

15514 00001770
S 00001750
C 00001790
C 00001850
C 00001810
C 00001820
C 00001830
C 00001840
C 00001850
CCC 00001850
CCC 00001870
CCC 00001890
CCC 00001890
CCC 00001900
CCC 00001920

15514 00001770
S 00001750
C 00001790
C 00001850
C 00001810
C 00001820
C 00001830
C 00001840
C 00001850
CCC 00001850
CCC 00001870
CCC 00001890
CCC 00001890
CCC 00001900
CCC 00001920

15514 00001770
S 00001750
C 00001790
C 00001850
C 00001810
C 00001820
C 00001830
C 00001840
C 00001850
CCC 00001850
CCC 00001870
CCC 00001890
CCC 00001890
CCC 00001900
CCC 00001920

```

**** 750 FC2E5P01ND HARDCOPY ****
DSNAME=FF01503.AIS.TAPE.CHTL (CUTSRC 1)

// EXEC PGM=IEEGENER
// SYSPOINT DD S'SCUT=A
// SISIN DD DUMM
// SISUT1  DD UNIT=TAPE,VOL=SER=AIS5R2,SPACE=(1,(1,1)),
// LABEL=(1,BLP),DISP=(NH,KEEP),
// DCB=(RECFM=FB,LRECL=80,BLKSIZE=6160,LEN=3)
// SISUT2  DD DSN=FF01503.AIS.DDL.DATA,
// UNIT=DISK,DISP=(OLD,KEEP,KEEP)

/* EXEC PGM=IEEGENER
// SYSPOINT DD S'SCUT=A
// SISIN DD DUMM
// SISUT1  DD UNIT=TAPE,VOL=SER=AIS5R2,SPACE=(1,(1,1)),
// LABEL=(2,BLP),DISP=(NH,KEEP),
// DCB=(RECFM=FB,LRECL=90,BLKSIZE=6160,LEN=3)
// SISUT2  DD DSN=FF01508.AIS.MCCL.COL.DATA,
// UNIT=DISK,DISP=(OLD,KEEP,KEEP)

/* EXEC PGM=IEEGENER
// SYSPOINT DD S'SCUT=A
// SISIN DD DUMM
// SISUT1  DD DSN=FF01508.AIS.PLOT.DDL.DATA,
// UNIT=DISK,DISP=(OLD,KEEP,KEEP)

/* EXEC PGM=IEEGENER
// SYSPOINT DD S'SCUT=A
// SISIN DD DUMM
// SISUT1  DD UNIT=TAPE,VOL=SER=AIS5R2,SPACE=(1,(1,1)),
// LABEL=(3,BLP),DISP=(NH,KEEP),
// DCB=(RECFM=FB,LRECL=30,BLKSIZE=6160,LEN=3)
// SISUT2  DD DSN=FF01508.AIS.PLOT.DDL.DATA,
// UNIT=DISK,DISP=(OLD,KEEP,KEEP)

/* EXEC PGM=IEEGENER
// SYSPOINT DD S'SCUT=A
// SISIN DD DUMM
// SISUT1  DD UNIT=TAPE,VOL=SER=AIS5R2,SPACE=(1,(1,1)),
// LABEL=(4,BLP),DISP=(NH,KEEP),
// DCB=(RECFM=U,LRECL=0,BLKSIZE=800,LEN=3)
// SISUT2  DD DSN=FF01508.AIS.KERNEL.FCGNSPEC.DATA,
// UNIT=DISK,DISP=(OLD,KEEP,EEP)

/* EXEC PGM=IEEGENER
// SYSPOINT DD S'SCUT=A
// SISIN DD DUMM
// SISUT1  DD UNIT=TAPE,VOL=SER=AIS5R2,SPACE=(1,(1,1)),
// LABEL=(5,BLP),DISP=(NH,KEEP),
// DCB=(RECFM=FB,LRECL=105,BLKSIZE=1060,LEN=3)
// SISUT2  DD DSN=FF01508.AIS.KERNEL.FCGNSPEC.DATA,
// UNIT=DISK,DISP=(OLD,KEEP,KEEP)

/* EXEC PGM=IEEGENER
// SYSPOINT DD S'SCUT=A
// SISIN DD DUMM
// SISUT1  DD UNIT=TAPE,VOL=SER=AIS5R2,SPACE=(1,(1,1)),
// LABEL=(6,BLP),DISP=(NH,KEEP),
// DCB=(RECFM=FB,LRECL=30,BLKSIZE=6160,LEN=3)
// SISUT2  DD DSN=FF01508.AIS.XERTEL.GRAPHICS.DATA,
// UNIT=DISK,DISP=(OLD,KEEP,KEEP)

/* EXEC PGM=IEEGENER
// SYSPOINT DD S'SCUT=A

```

```

SISTM /* DMY
 DD UNIT=TAPE,VLQ 255,REC=32,SPACE=(1,(1,1)),
 LABEL=(7,BLP),DISP=NEW,PASS,KEEP),
 // DISP=RECFM=FB,LRECL=80,BLKSIZE=6160,DEN=3
 // SISUT1  DD DISCETF01508,AIS,DISP=OLD,UNIT=2QL,DATA,
 // UNIT=DISK,DISP=OLD,KEEP,KEEP),
 /*
 // EXEC PGM=IEBCOPY,PARM='SIZE=100K',
 // SYSPRINT DD SYSCOUT=A
 // IIPDS DD DSN=TF01509,AIS,SYSSEM,CLIST,
 // DISP=OLD,KEEP,KEEP)
 // RESERVE DD UNIT=TAPE,VOL=SER=A1SSR2,SPACE=(1,(1,1)),
 // LABEL=(8,BLP),DISP=(NEW,PASS,KEEP),
 // DCB=IRECFM=VB,LRECL=255,BLKSIZE=1680,DEN=3
 // SISIN DD
 * COPY OUTDD=RESERVE
 INCD=INFO5
 /*
 // EXEC PGM=IEBCOPY,PARM='SIZE=100K'
 // SYSPRINT DD SYSCOUT=A
 // IIPDS DD DSN=TF01508,ADHMS,SLIB,ASM,
 // DISP=OLD,KEEP,KEEP)
 // RESERVE DD UNIT=TAPE,VOL=SER=A1SSR2,SPACE=(1,(1,1)),
 // LABEL=(9,BLP),DISP=(NEW,PASS,KEEP),
 // DCB=IRECFM=FB,LRECL=80,BLKSIZE=800,DEN=3
 // SISIN DD
 * COPY OUTDD=RESERVE
 INCD=INFO5
 /*
 // EXEC PGM=IEBCOPY,PARM='SIZE=100K'
 // SYSPRINT DD SYSCOUT=A
 // IIPDS DD DSN=TF01508,ADHMS,SLIB,ASM,
 // DISP=OLD,KEEP,KEEP)
 // RESERVE DD UNIT=TAPE,VOL=SER=A1SSR2,SPACE=(1,(1,1)),
 // LABEL=(10,BLP),DISP=(NEW,PASS,KEEP),
 // DCB=IRECFM=FB,LRECL=80,BLKSIZE=1680,DEN=3
 // SISIN DD
 * COPY OUTDD=RESERVE
 INCD=INFO5
 /*
 // EXEC PGM=IEBCOPY,PARM='SIZE=100K'
 // SYSPRINT DD SYSCOUT=A
 // IIPDS DD DSN=TF01508,AIS,IOLIB,ASM,
 // DISP=OLD,KEEP,KEEP)
 // RESERVE DD UNIT=TAPE,VOL=SER=A1SSR2,SPACE=(1,(1,1)),
 // LABEL=(11,BLP),DISP=(NEW,PASS,KEEP),
 // DCB=IRECFM=FB,LRECL=80,BLKSIZE=6160,DEN=3
 // SISIN DD
 * COPY OUTDD=RESERVE
 INCD=INFO5
 /*
 // EXEC PGM=IEBCOPY,PARM='SIZE=100K'
 // SYSPRINT DD SYSCOUT=A
 // IIPDS DD DSN=TF01508,ADHMS,OBLIB,FORT,
 // DISP=(OLD,KEEP,KEEP)
 // RESERVE DD UNIT=TAPE,VOL=SER=A1SSR2,SPACE=(1,(1,1)),
 // LABEL=(12,BLP),DISP=(NEW,PASS,KEEP),
 // DCB=IRECFM=FB,LRECL=30,BLKSIZE=3360,DEN=3
 // SISIN DD
 * COPY OUTDD=RESERVE
 INCD=INFO5

```

```

 INCD=INPOS 000001170
 // EXEC PGM=IEBCOPY,PARM='SIZE=100K' 000001180
 // SYSPRINT DD SISOUT=A 000001190
 // INPDS DD DSN=TF01508,AIS.ADEBL.FORT, 000001200
 // DISP=(OLD,KEEP,KEEP) 000001210
 // RESERVE DD UNIT=TAPE,VOL=SER=AIS522,SPACE=(1,(1,1)), 000001220
 // LABEL=(13,BLP),DISP=(NEW,PASS,KEEP), 000001230
 // DCB=(RECFM=FB,LRECL=80,BLKSIZE=3360,DEN=3)  000001240
 // SYSIN DD 000001250
 COPY OUTDD=RESERVE 000001260
 INCD=INPOS 000001270
 // EXEC PGM=IEBCOPY,PARM='SIZE=100K' 000001280
 // SYSPRINT DD SISOUT=A 000001290
 // INPDS DD DSN=TF01508,AIS.ADEBL.FORT, 000001300
 // DISP=(OLD,KEEP,KEEP) 000001310
 // RESERVE DD UNIT=TAPE,VOL=SER=AIS522,SPACE=(1,(1,1)), 000001320
 // LABEL=(14,BLP),DISP=(NEW,PASS,KEEP), 000001330
 // DCB=(RECFM=FB,LRECL=80,BLKSIZE=6160,DEN=3)  000001340
 // SYSIN DD 000001350
 COPY OUTDD=RESERVE 000001360
 INCD=INPOS 000001370
 // EXEC PGM=IEBCOPY,PARM='SIZE=100K' 000001380
 // SYSPRINT DD SISOUT=A 000001390
 // INPDS DD DSN=TF01508,AIS.ACBLIS.FORT, 000001400
 // DISP=(OLD,KEEP,KEEP) 000001410
 // RESER.E DD UNIT=TAPE,VOL=SER=AIS522,SPACE=(1,(1,1)), 000001420
 // LABEL=(15,BLP),DISP=(NEW,PASS,KEEP), 000001430
 // DCB=(RECFM=FB,LRECL=80,BLKSIZE=6160,DEN=3)  000001440
 // SYSIN DD 000001450
 COPY OUTDD=RESERVE 000001460
 INCD=INPOS 000001470
 // EXEC PGM=IEBCOPY,PARM='SIZE=100K' 000001480
 // SYSPRINT DD SISOUT=A 000001490
 // INPDS DD DSN=TF01508,AIS.AHDLIS.FORT, 000001500
 // DISP=(OLD,KEEP,KEEP) 000001510
 // RESER.E DD UNIT=TAPE,VOL=SER=AIS522,SPACE=(1,(1,1)), 000001520
 // LABEL=(16,BLP),DISP=(NEW,PASS,KEEP), 000001530
 // DCB=(RECFM=FB,LRECL=80,BLKSIZE=6160,DEN=3)  000001540
 // SYSIN DD 000001550
 COPY OUTDD=RESERVE 000001560
 INCD=INPOS 000001570
 // EXEC PGM=IEBCOPY,PARM='SIZE=100K' 000001580
 // SYSPRINT DD SISOUT=A 000001590
 // INPDS DD DSN=TF01508,AIS.AULIB.FORT, 000001600
 // DISP=(OLD,KEEP,KEEP) 000001610
 // RESER.E DD UNIT=TAPE,VOL=SER=AIS522,SPACE=(1,(1,1)), 000001620
 // LABEL=(17,BLP),DISP=(NEW,PASS,KEEP), 000001630
 // DCB=(RECFM=FB,LRECL=80,BLKSIZE=400,DEN=3)  000001640
 // SYSIN DD 000001650
 COPY OUTDD=RESERVE 000001660
 INCD=INPOS 000001670
 // EXEC PGM=IEBCOPY,PARM='SIZE=100K' 000001680
 // SYSPRINT DD SISOUT=A 000001690
 // INPDS DD DSN=TF01503,AIS.CLIB.FORT, 000001700
 // DISP=(OLD,KEEP,KEEP) 000001710
 // RESER.E DD UNIT=TAPE,VOL=SER=AIS522,SPACE=(1,(1,1)), 000001720
 // LABEL=(18,BLP),DISP=(NEW,PASS,KEEP), 000001730
 // DCB=(RECFM=FB,LRECL=80,BLKSIZE=400,DEN=3)  000001740
 // SYSIN DD 000001750
 COPY OUTDD=RESERVE 000001760
 INCD=INPOS 000001770

```

```

 C'SP=(OLD,KEEP),KEEP),
 EXEC PGM=TEBCOPY,PARM='SIZE=100K',
 UNIT=TAPE,LABEL=18,BLP1=0,DISP=NEW,PASS,KEEP),
 SPACE=(1,(1,1)),
 //SYSIN DD * *
 COPY OUTDD=RESERVE
 INCD=1PDS

 // EXEC PGM=TEBCOPY,PARM='SIZE=100K'
 //SYSFRNT DD SYSOUT=A
 //INPDS DD DSN=TF01503,AIS,CBLIB,FORT,
 //DISP=(OLD,KEEP,KEEP)
 //RESERVE DD UNIT=TAPE,VOL=SER=A1SSR2,SPACE=(1,(1,1)),
 LABEL=(19,BLP1),DISP=(NEW,PASS,KEEP),
 DCB=(PFCFM-FB,LRECL=60,BLKSIZE=6160,LEN=3)

 //SYSIN DD * *
 COPY OUTDD=RESERVE
 INCD=1PDS

 // EXEC PGM=TEBCOPY,PARM='SIZE=100K'
 //SYSFRNT DD SYSOUT=A
 //INPDS DD DSN=TF01503,AIS,CBLIB,FORT,
 //DISP=(OLD,KEEP,KEEP)
 //RESERVE DD UNIT=TAPE,VOL=SER=A1SSR2,SPACE=(1,(1,1)),
 LABEL=(20,BLP1),DISP=(NEW,PASS,KEEP),
 DCB=(PFCFM-FB,LRECL=60,BLKSIZE=6160,LEN=3)

 //SYSIN DD * *
 COPY OUTDD=RESERVE
 INCD=1PDS

 // EXEC PGM=TEBCOPY,PARM='SIZE=100K'
 //SYSFRNT DD SYSOUT=A
 //INPDS DD DSN=TF01508,AIS,OBLIB,FORT,
 //DISP=(OLD,KEEP,KEEP)
 //RESERVE DD UNIT=TAPE,VOL=SER=A1SSR2,SPACE=(1,(1,1)),
 LABEL=(21,BLP1),DISP=(NEW,PASS,KEEP),
 DCB=(PFCFM-FB,LRECL=80,BLKSIZE=6160,LEN=3)

 //SYSIN DD * *
 COPY OUTDD=RESERVE
 INCD=1PDS

 // EXEC PGM=TEBCOPY,PARM='SIZE=100K'
 //SYSFRNT DD SYSOUT=A
 //INPDS DD DSN=TF01508,AIS,FAST,FORT,
 //DISP=(OLD,KEEP,KEEP)
 //RESERVE DD UNIT=TAPE,VOL=SER=A1SSR2,SPACE=(1,(1,1)),
 LABEL=(22,BLP1),DISP=(NEW,PASS,KEEP),
 DCB=(PFCFM-FB,LRECL=80,BLKSIZE=400,LEN=3)

 //SYSIN DD * *
 COPY OUTDD=RESERVE
 INCD=1PDS

 // EXEC PGM=TEBCOPY,PARM='SIZE=100K'
 //SYSFRNT DD SYSOUT=A
 //INPDS DD DSN=TF01508,AIS,FAST,FORT,
 //DISP=(OLD,KEEP,KEEP)
 //RESERVE DD UNIT=TAPE,VOL=SER=A1SSR2,SPACE=(1,(1,1)),
 LABEL=(23,BLP1),DISP=(NEW,PASS,KEEP),
 DCB=(PFCFM-FB,LRECL=80,BLKSIZE=6160,LEN=3)

 //SYSIN DD * *

```

```

COPY OUTDD=RESERVE
INDD=INFDS
/*
// EXEC PGM=IEBCOPY,PARM='SIZE=100K'
//SYSRINT DD SISOUT=A
//INDDS DD OSN=TF01508,AIS,HCLIB,FORT,
//DISP=(OLD,KEEP,KEEP)
//RESERVE DD UNIT=TAPE VOL=SER=AISSR2,SPACE=(1,(1,1)),
//LABEL=(124,BLP),DISP=(NEW,PASS,KEEP),
//DCB=(RECFM=FB,LRECL=80,BLKSIZE=6160,DEN=3)
//SYSIN DD
//SYSIN DD
COPY OUTDD=RESERVE
INDD=INFDS
/*
// EXEC PGM=IEBCOPY,PARM='SIZE=100K'
//SYSRINT DD SISOUT=A
//INDDS DD OSN=TF01508,AIS,HPLIB,FORT,
//DISP=(OLD,KEEP,KEEP)
//RESERVE DD UNIT=TAPE VOL=SER=AISSR2,SPACE=(1,(1,1)),
//LABEL=(125,BLP),DISP=(NEW,PASS,KEEP),
//DCB=(RECFM=FB,LRECL=80,BLKSIZE=6160,DEN=3)
//SYSIN DD
//SYSIN DD
COPY OUTDD=RESERVE
INDD=INFDS
/*
// EXEC PGM=IEBCOPY,PARM='SIZE=100K'
//SYSRINT DD SISOUT=A
//INDDS DD OSN=TF01508,AIS,INITOB,FORT,
//DISP=(OLD,KEEP,KEEP)
//RESERVE DD UNIT=TAPE VOL=SER=AISSR2,SPACE=(1,(1,1)),
//LABEL=(125,BLP),DISP=(NEW,PASS,KEEP),
//DCB=(RECFM=FB,LRECL=80,BLKSIZE=6400,DEN=3)
//SYSIN DD
//SYSIN DD
COPY OUTDD=RESERVE
INDD=INFDS
/*
// EXEC PGM=IEBCOPY,PARM='SIZE=100K'
//SYSRINT DD SISOUT=A
//INDDS DD OSN=TF01508,AIS,LIBUSIF,FORT,
//DISP=(OLD,KEEP,KEEP)
//RESERVE DD UNIT=TAPE VOL=SER=AISSR2,SPACE=(1,(1,1)),
//LABEL=(128,BLP),DISP=(NEW,PASS,KEEP),
//DCB=(RECFM=FB,LRECL=80,BLKSIZE=6160,DEN=3)
//SYSIN DD
//SYSIN DD
COPY OUTDD=RESERVE
INDD=INFDS
/*
// EXEC PGM=IEBCOPY,PARM='SIZE=100K'
//SYSRINT DD SISOUT=A
//INDDS DD OSN=TF01508,AIS,LIBUSIF,FORT,
//DISP=(OLD,KEEP,KEEP)
//RESERVE DD UNIT=TAPE VOL=SER=AISSR2,SPACE=(1,(1,1)),
//LABEL=(128,BLP),DISP=(NEW,PASS,KEEP),
//DCB=(RECFM=FB,LRECL=80,BLKSIZE=6160,DEN=3)
//SYSIN DD
//SYSIN DD
COPY OUTDD=RESERVE
INDD=INFDS
/*
// EXEC PGM=IEBCOPY,PARM='SIZE=100K'
//SYSRINT DD SISOUT=A

```

```

//SYSRDS DD C=MOTIF01523 AIS LPT1 IB FCPT,
DISP=OLD,KEEP,*SEP*,SER=A1SSR2,SPACE=(1,(1,1)),
//RESERVE DD UNIT=TAPE,DISP=SER,A1SSR2,SPACE=(1,(1,1)),
LABEL=(13,8LP),DISP=(NEW,PASS,KEEP),
DCB=IRECFM=FB,LRECL=80,BLKSIZE=6160,LEN=31
//SYSIN DD
 * COPY OUTDD=RESERVE
 INDD=IMPS
 00003030
 00003040
 00003050
 00003060
 00003070
 00003080
 00003090
 00003100
 00003110
 00003120
 00003130
 00003140
 00003150
 00003160
 00003170
 00003180
 00003190
 00003200
 00003210
 00003220
 00003230
 00003240
 00003250
 00003260
 00003270
 00003280
 00003290
 00003300
 00003310
 00003320
 00003330
 00003340
 00003350
 00003360
 00003370
 00003380
 00003390
 00003400
 00003410
 00003420
 00003430
 00003440
 00003450
 00003460
 00003470
 00003480
 00003490
 00003500
 00003510
 00003520
 00003530
 00003540
 00003550
 00003560

// EXEC PGM=IEBCOPY,PARM='SIZE=100K'
//SYSPRINT DD SYSCOUT=A
//INPDS DD DSN=TF01508.AIS.PLOTFLIB.FORT,
DISP=OLD,KEEP,KEEP
//RESERVE DD UNIT=TAPE,VOL=SER=A1SSR2,SPACE=(1,(1,1)),
LABEL=(131,BLP),DISP=(NEW,PASS,KEEP),
DCB=IRECFM=FB,LRECL=80,BLKSIZE=400,LEN=31
//SYSIN DD
 * COPY OUTDD=RESERVE
 INDD=IMPS
 00003160
 00003170
 00003180
 00003190
 00003200
 00003210
 00003220
 00003230
 00003240
 00003250
 00003260
 00003270
 00003280
 00003290
 00003300
 00003310
 00003320
 00003330
 00003340
 00003350
 00003360
 00003370
 00003380
 00003390
 00003400
 00003410
 00003420
 00003430
 00003440
 00003450
 00003460
 00003470
 00003480
 00003490
 00003500
 00003510
 00003520
 00003530
 00003540
 00003550
 00003560

// EXEC PGM=IEBCOPY,PARM='SIZE=100K'
//SYSPRINT DD SYSCOUT=A
//INPDS DD DSN=TF01508.AIS.PLOT1.FORT,
DISP=OLD,KEEP,KEEP
//RESERVE DD UNIT=TAPE,VOL=SER=A1SSR2,SPACE=(1,(1,1)),
LABEL=(132,BLP),DISP=(NEW,PASS,KEEP),
DCB=IRECFM=FB,LRECL=80,BLKSIZE=6160,LEN=31
//SYSIN DD
 * COPY OUTDD=RESERVE
 INDD=IMPS
 00003160
 00003170
 00003180
 00003190
 00003200
 00003210
 00003220
 00003230
 00003240
 00003250
 00003260
 00003270
 00003280
 00003290
 00003300
 00003310
 00003320
 00003330
 00003340
 00003350
 00003360
 00003370
 00003380
 00003390
 00003400
 00003410
 00003420
 00003430
 00003440
 00003450
 00003460
 00003470
 00003480
 00003490
 00003500
 00003510
 00003520
 00003530
 00003540
 00003550
 00003560

```

```

//SYSIN DD * COPY OUTDD=RESERVE
 INDD=INPDS
// EXEC PGM=IEBCOPY,PARM='SIZE=100K'
//S1SPINT DD SYSOUT=A
//INPDS DD DSN=TF01508,AIS,XLATLIB,FORT,
 DISP=OLD,KEEP,KEEP
// RESERVE 00 UNIT=TAPE VOLSER=A1SSR2,SPACE=(1,(1,1))
// LABEL=(35,BLP,DISP=F,EW,PASS,KEEP),
 DCB=1RECFM=FB,LRECL=30,BLKSIZE=400,DEN=3)
//SYSIN DD
// COPY OUTDD=RESERVE
 INDD=INPDS
// E EXEC PGM=IEBCOPY,PARM='SIZE=100K'
//S1SPINT DD SYSOUT=A
//INPDS DD CSH=TF01508,AIS,CHECKIN,DATA,
 DISP=OLD,FEP,KEEP
// RESERVE 00 UNIT=TAPE VOLSER=A1SSR2,SPACE=(1,(1,1))
// LABEL=(35,BLP,DISP=F,EW,PASS,KEEP),
 DCB=1RECFM=FB,LRECL=80,BLKSIZE=6160,DEN=3)
//SYSIN DD
// CCPY OUTDD=RESERVE
 INDD=INPDS
// E EXEC PGM=IEBCOPY,PARM='SIZE=100K'
//S1SPINT DD SYSOUT=A
//INPDS DD DSN=TF01508,AIS,MERGEIN,DATA,
 DISP=OLD,KEEP,KEEP
// RESERVE 00 UNIT=TAPE VOLSER=A1SSR2,SPACE=(1,(1,1))
// LABEL=(37,BLP,DISP=F,NEW,PASS,KEEP),
 DCB=1RECFM=FB,LRECL=80,BLKSIZE=6160,DEN=3)
//SYSIN DD
// COPY OUTDD=RESERVE
 INDD=INPDS
// E EXEC FSH=IEBCOPY,PARM='SIZE=LOCK'
//S1SPINT DD SYSOUT=A
//INPDS DD DSN=TF01508,AIS,SIMLAICR,DATA,
 DISP=OLD,KEEP,KEEP
// RESERVE 00 UNIT=TAPE VOLSER=A1SSR2,SPACE=(1,(1,1))
// LABEL=(18,BLP,DISP=F,NEW,PASS,KEEP),
 DCB=1RECFM=FB,LRECL=80,BLKSIZE=6160,DEN=3)
//SYSIN DD
// COPY OUTDD=RESERVE
 INDD=INPDS
// EXEC PGM=IEBGEMER
//S1SPINT DD SYSOUT=A
// DD UNIT=TAPE VOLSER=A1SSR2,SPACE=(1,(1,1)),
// LABEL=(39,BLP,DISP=NEW,PASS,KEEP),
 DCB=1RECFM=FB,LRECL=20,BLKSIZE=6160,DEN=3)
//SYSUT1 DD DSN=TF01508,CWNSC,CHTL,
 UNIT=DISK,DISP=(OLD,KEEP,KEEP)
// DD

```

APPENDIX B

MODEL DESCRIPTION FOR INSTALLATION TESTING SUPPORT

```

***** STIMULATION REPORT *****
ATSIM VERSION 2.0
HUGHES AIRCRAFT COMPANY
08/03/81
*****
```

GLOBAL CONSTANT DEFINITION.....

CONSTANT	INITIAL	COMMENT
MM:MCYC	VALUE	
SECS/CHR	0.167	POSTWORDS PEP CHARACTER SERIAL TRANSFER

TABLE DEFINITION.....

GLOBAL VARIABLE DEFINITION.....

VARIABLE	INITIAL	COMMENT
V.PROUTER	0	MONITOR VARIABLE TO PLOT ROUTE OVERHEAD (COMPUTED)
VD.CS	0.001	CONTEXT SWITCHING DELTA TIME
VM.CS	0.050	CONTEXT SWITCHING MEAN TIME

ITEM DEFINITION.....

ITEM	DESCRIPTION																						
MSG	<table border="1"> <thead> <tr> <th>ATTR.</th> <th>INITIAL</th> </tr> </thead> <tbody> <tr> <td>NAME</td> <td>VAL'VE</td> </tr> <tr> <td>CHRDCE</td> <td>\$CHRDCE</td> </tr> <tr> <td>PHRME</td> <td>\$CHRDCE</td> </tr> <tr> <td>LENTH</td> <td>99999999</td> </tr> <tr> <td>PLASM</td> <td>\$EPOR</td> </tr> <tr> <td>RESPONSE</td> <td>\$WAIT</td> </tr> <tr> <td>RTASK</td> <td>\$EPOR</td> </tr> <tr> <td>TACUSSI</td> <td>99999999</td> </tr> <tr> <td>THRCDE</td> <td>\$CHRDCE</td> </tr> <tr> <td>TYPE</td> <td>\$SEQ</td> </tr> </tbody> </table>	ATTR.	INITIAL	NAME	VAL'VE	CHRDCE	\$CHRDCE	PHRME	\$CHRDCE	LENTH	99999999	PLASM	\$EPOR	RESPONSE	\$WAIT	RTASK	\$EPOR	TACUSSI	99999999	THRCDE	\$CHRDCE	TYPE	\$SEQ
ATTR.	INITIAL																						
NAME	VAL'VE																						
CHRDCE	\$CHRDCE																						
PHRME	\$CHRDCE																						
LENTH	99999999																						
PLASM	\$EPOR																						
RESPONSE	\$WAIT																						
RTASK	\$EPOR																						
TACUSSI	99999999																						
THRCDE	\$CHRDCE																						
TYPE	\$SEQ																						

QUEUE DEFINITION.....

CODE	MARSHAL	SIZE	COMMENT
MMONIC			

RESOURCE DEFINITION:

RESOURCENAME	TOTALUNITS	INITIALUNITS	DESCRIPTION
	NAME	VALUE	
BUFFER	1	1	BUFPBP
	ATYP.	INITIAL	
	NAME	VALUE	
	COST	0	
B1	1	1	RESOURCE FOR CPU NODE
	ATYP.	INITIAL	
	NAME	VALUE	
	COST	0	
	D_CS	0	
	H_CS	2	
	H_ROUTE	0	
B1B2	1	1	RESOURCE FOR CHANNEL CONNECTOR
	ATYP.	INITIAL	
	NAME	VALUE	
	COST	0	
	RATE	56	
B2	1	1	RESOURCE FOR CHANNEL CONNECTOR
	ATYP.	INITIAL	
	NAME	VALUE	
	COST	0	
	D_CS	0	
	H_CS	2	
	H_ROUTE	0	
	RATE	167	
B2B3	1	1	RESOURCE FOR CHANNEL CONNECTOR
	ATYP.	INITIAL	
	NAME	VALUE	
	COST	0	
	RATE	28	
B3	1	1	RESOURCE FOR CPU NODE

PAGE	3	ATTR.	INITIAL
		NAME	VALUE
		COST	0
		D-CS	0
		M-CS	2
		M-ROUTE	0
		RATE	167

PAGE	8384	1	1	RESOURCE FOR CHANNEL CONNECTOR
		ATTR.	INITIAL	
		NAME	VALUE	
		COST	0	
		PATE	20	

PAGE	84	1	1	RESOURCE FOR CPU NODE
		ATTR.	INITIAL	
		NAME	VALUE	
		CCST	0	
		D-CS	0	
		M-CS	2	
		M-ROUTE	0	

PAGE	8485	1	1	RESOURCE FOR CHANNEL CONNECTOR
		ATTR.	INITIAL	
		NAME	VALUE	
		COST	0	
		PATE	20	

PAGE	85	1	1	RESOURCE FOR CPU NODE
		ATTR.	INITIAL	
		NAME	VALUE	
		COST	0	
		D-CS	0	
		M-CS	2	
		M-ROUTE	0	
		RATE	167	

PAGE	8586	1	1	RESOURCE FOR CHANNEL CONNECTOR
		ATTR.	INITIAL	
		NAME	VALUE	
		COST	0	
		PATE	20	

NAME	INITIAL VALUE	NAME	INITIAL VALUE
COST	0	NAME	INITIAL VALUE
D.CS	0	NAME	INITIAL VALUE
H.CS	2	NAME	INITIAL VALUE
H.PROUTE	0	NAME	INITIAL VALUE
RATE	167	NAME	INITIAL VALUE
HB0.B	1	1	RESOURCE FOR CHANNEL CONNECTOR
		ATTR.	INITIAL VALUE
		NAME	INITIAL VALUE
		NAME	INITIAL VALUE
		COST	0
		RATE	28
HB1.A	1	1	RESOURCE FOR CHANNEL CONNECTOR
		ATTR.	INITIAL VALUE
		NAME	INITIAL VALUE
		NAME	INITIAL VALUE
		COST	0
		RATE	167
HB1.B	1	1	RESOURCE FOR CHANNEL CONNECTOR
		ATTR.	INITIAL VALUE
		NAME	INITIAL VALUE
		NAME	INITIAL VALUE
		COST	0
		RATE	167
HB2.A	1	1	RESOURCE FOR CHANNEL CONNECTOR
		ATTR.	INITIAL VALUE
		NAME	INITIAL VALUE
		NAME	INITIAL VALUE
		COST	0
		RATE	167
HB2.B	1	1	RESOURCE FOR CHANNEL CONNECTOR
		ATTR.	INITIAL VALUE
		NAME	INITIAL VALUE
		NAME	INITIAL VALUE
		COST	0
		RATE	167
HB3.A	1	1	RESOURCE FOR CHANNEL CONNECTOR
		ATTR.	INITIAL VALUE
		NAME	INITIAL VALUE
		NAME	INITIAL VALUE
		COST	0
		RATE	167

PAGE	5	COST	0
		RATE	167
HBS.B	1	1	RESOURCE FOR CHANNEL CONNECTOR
		ATTR.	INITIAL
		NAME	VALUE
		=====	=====
		CUST	0
		RATE	167
HBS.A	1	1	RESOURCE FOR CHANNEL CONNECTOR
		ATTR.	INITIAL
		NAME	VALUE
		=====	=====
		COST	0
		RATE	167
HBS.B	1	1	RESOURCE FOR CHANNEL CONNECTOR
		ATTR.	INITIAL
		NAME	VALUE
		=====	=====
		CUST	C
		RATE	167
HBS.A	1	1	RESOURCE FOR CHANNEL CONNECTOR
		ATTR.	INITIAL
		NAME	VALUE
		=====	=====
		COST	0
		RATE	167
HBS.B	1	1	RESOURCE FOR CHANNEL CONNECTOR
		ATTR.	INITIAL
		NAME	VALUE
		=====	=====
		CUST	0
		RATE	167
HBS.A	1	1	RESOURCE FOR CHANNEL CONNECTOR
		ATTR.	INITIAL
		NAME	VALUE
		=====	=====
		CUST	0
		RATE	167
HBS.B	1	1	RESOURCE FOR CHANNEL CONNECTOR
		ATTR.	INITIAL
		NAME	VALUE
		=====	=====

0
PATE 167

1 ATTR. INITIAL
NAME VALUE
===== =====
COST 0
D.CS 0
M.CS 0
M.PROUTE 0

H2 1 1 RESOURCE FOR NODE
ATTR. INITIAL
NAME VALUE
===== =====
COST 0
D.CS 0
M.CS 0
M.PROUTE 0
PATE 167

H3 1 1 RESOURCE FOR NODE
ATTR. INITIAL
NAME VALUE
===== =====
COST 0
D.CS 0
M.CS 0
M.PROUTE 0

H4 1 1 RESOURCE FOR NODE
ATTR. INITIAL
NAME VALUE
===== =====
COST 0
D.CS 0
M.CS 0
M.PROUTE 0

H5 1 1 RESOURCE FOR NODE
ATTR. INITIAL
NAME VALUE
===== =====
COST 0
D.CS 0
M.CS 0
M.PROUTE 0

PAGE	7	1	1	INITIAL ATTR. NAME	INITIAL VALUE	RESOURCE FOR NODE
				COST	0	
				O.CS	0	
				M.CS	0	
				M.ROUTE	0	

ARCHITECTURE LEGAL PATH DEFINITION						
FROM DEVICE	TO DEVICE	NEXT DEVICE	VIA LINK			
B1	B2	B2	B1B2			
E1	B3	B2	B1B2			
E1	E4	B2	B1B2			
E1	B5	B2	B1B2			
E1	E6	B2	B1B2			
E1	H1	H1	H1.B			
E1	H2	B2	B1B2			
E1	H3	B2	B1B2			
E1	H4	B2	B1B2			
E1	H5	B2	B1B2			
E1	H6	B2	B1B2			
E2	E1	B3	B2B3			
E2	B3	B3	B2B3			
E2	H1	B3	B2B3			
E2	H2	H2	HB2.B			
E2	H3	B3	B2B3			
E2	H4	B3	B2B3			
E2	H5	B3	B2B3			
E2	H6	B3	B2B3			
E3	E1	B4	B1B4			
E3	E2	B4	B1B4			
E3	H2	B4	B1B4			
E3	H3	H3	H3.B			
E3	H4	B4	B3B4			
E3	B5	B4	B3B4			
E3	B6	B4	B3B4			
E3	H1	B4	B3B4			
E3	B2	B5	B4B5			
E4	B1	B5	B4B5			
E4	B2	B5	B4B5			

PAGE	6	B3	B5	B5	B5	B4F5	B4F5
E4		E5	E5	E5	E5	B4B5	B4B5
E4		B5	E5	E5	E5	B4B5	B4B5
E4		H1	E5	E5	E5	B4B5	B4B5
E4		H2	E5	E5	E5	B4B5	B4B5
E4		H3	E5	E5	E5	B4B5	B4B5
E4		H4	H4	H4	H4	HE4.B	HE4.B
E4		H5	E5	E5	E5	E4F5	E4F5
E4		H6	E5	E5	E5	B4D5	B4D5
E4		B1	E6	E6	E6	B5E5	B5E5
E5		E5	E2	E6	E6	B5B6	B5B6
E5		B3	B6	B6	B6	B5P6	B5P6
E5		B4	B5	B5	B5	B5P6	B5P6
E5		B6	B6	B6	B6	B5B6	B5B6
E5		H1	E6	E6	E6	B5C6	B5C6
E5		H2	E6	E6	E6	B5B6	B5B6
E5		H3	E6	E6	E6	B5B6	B5B6
E5		H4	E6	E6	E6	B5B6	B5B6
E5		H5	H5	H5	H5	HE5.B	HE5.B
E5		H6	E6	E6	E6	B5P6	B5P6
E6		E1	B1	B1	B1	B6B1	B6B1
E6		B2	E1	E1	E1	B6B1	B6B1
E6		B3	E1	E1	E1	B6B1	B6B1
E6		F4	B1	B1	B1	B6B1	B6B1
E6		E5	E1	E1	E1	B6B1	B6B1
E6		H1	B1	B1	B1	B6E1	B6E1
E6		H2	E1	E1	E1	B6B1	B6B1
E6		H3	E1	E1	E1	B6B1	B6B1
E6		H4	E1	E1	E1	B6B1	B6B1
E6		H5	E1	E1	E1	B6B1	B6B1
E6		H6	H6	H6	H6	HB6.B	HB6.B
H1		E1	E1	E1	E1	HB1.A	HB1.A
H1		B2	B1	B1	B1	HB1.A	HB1.A
H1		B3	E1	E1	E1	HB1.A	HB1.A
H1		E4	E1	E1	E1	HB1.A	HB1.A
H1		E5	E1	E1	E1	HB1.A	HB1.A
H1		H6	E1	E1	E1	HB1.A	HB1.A
H2		E6	E1	E1	E1	HB2.A	HB2.A
H2		H2	B2	B2	B2	HB2.A	HB2.A
H2		H3	B1	B1	B1	HB2.A	HB2.A
H2		B3	B2	B2	B2	HB2.A	HB2.A
H2		E4	E2	E2	E2	HB2.A	HB2.A
H2		H5	E2	E2	E2	HBC.A	HBC.A
H2		H6	H1	H1	H1	HB2.A	HB2.A

PAGE	H3	H4	H5	B2	B3	B4	B5	B6	B7	B8	B9	B10	B11	B12	B13	B14	B15	B16	B17	B18	B19	B20	B21	B22	B23	B24	B25	B26	B27	B28	B29	B30	B31	B32	B33	B34	B35	B36	B37	B38	B39	B40	B41	B42	B43	B44	B45	B46	B47	B48	B49	B50	B51	B52	B53	B54	B55	B56	B57	B58	B59	B60	B61	B62	B63	B64	B65	B66	B67	B68	B69	B70	B71	B72	B73	B74	B75	B76	B77	B78	B79	B80	B81	B82	B83	B84	B85	B86	B87	B88	B89	B90	B91	B92	B93	B94	B95	B96	B97	B98	B99	B100	B101	B102	B103	B104	B105	B106	B107	B108	B109	B110	B111	B112	B113	B114	B115	B116	B117	B118	B119	B120	B121	B122	B123	B124	B125	B126	B127	B128	B129	B130	B131	B132	B133	B134	B135	B136	B137	B138	B139	B140	B141	B142	B143	B144	B145	B146	B147	B148	B149	B150	B151	B152	B153	B154	B155	B156	B157	B158	B159	B160	B161	B162	B163	B164	B165	B166	B167	B168	B169	B170	B171	B172	B173	B174	B175	B176	B177	B178	B179	B180	B181	B182	B183	B184	B185	B186	B187	B188	B189	B190	B191	B192	B193	B194	B195	B196	B197	B198	B199	B200	B201	B202	B203	B204	B205	B206	B207	B208	B209	B210	B211	B212	B213	B214	B215	B216	B217	B218	B219	B220	B221	B222	B223	B224	B225	B226	B227	B228	B229	B230	B231	B232	B233	B234	B235	B236	B237	B238	B239	B240	B241	B242	B243	B244	B245	B246	B247	B248	B249	B250	B251	B252	B253	B254	B255	B256	B257	B258	B259	B260	B261	B262	B263	B264	B265	B266	B267	B268	B269	B270	B271	B272	B273	B274	B275	B276	B277	B278	B279	B280	B281	B282	B283	B284	B285	B286	B287	B288	B289	B290	B291	B292	B293	B294	B295	B296	B297	B298	B299	B300	B301	B302	B303	B304	B305	B306	B307	B308	B309	B310	B311	B312	B313	B314	B315	B316	B317	B318	B319	B320	B321	B322	B323	B324	B325	B326	B327	B328	B329	B330	B331	B332	B333	B334	B335	B336	B337	B338	B339	B340	B341	B342	B343	B344	B345	B346	B347	B348	B349	B350	B351	B352	B353	B354	B355	B356	B357	B358	B359	B360	B361	B362	B363	B364	B365	B366	B367	B368	B369	B370	B371	B372	B373	B374	B375	B376	B377	B378	B379	B380	B381	B382	B383	B384	B385	B386	B387	B388	B389	B390	B391	B392	B393	B394	B395	B396	B397	B398	B399	B400	B401	B402	B403	B404	B405	B406	B407	B408	B409	B410	B411	B412	B413	B414	B415	B416	B417	B418	B419	B420	B421	B422	B423	B424	B425	B426	B427	B428	B429	B430	B431	B432	B433	B434	B435	B436	B437	B438	B439	B440	B441	B442	B443	B444	B445	B446	B447	B448	B449	B450	B451	B452	B453	B454	B455	B456	B457	B458	B459	B460	B461	B462	B463	B464	B465	B466	B467	B468	B469	B470	B471	B472	B473	B474	B475	B476	B477	B478	B479	B480	B481	B482	B483	B484	B485	B486	B487	B488	B489	B490	B491	B492	B493	B494	B495	B496	B497	B498	B499	B500	B501	B502	B503	B504	B505	B506	B507	B508	B509	B510	B511	B512	B513	B514	B515	B516	B517	B518	B519	B520	B521	B522	B523	B524	B525	B526	B527	B528	B529	B530	B531	B532	B533	B534	B535	B536	B537	B538	B539	B540	B541	B542	B543	B544	B545	B546	B547	B548	B549	B550	B551	B552	B553	B554	B555	B556	B557	B558	B559	B560	B561	B562	B563	B564	B565	B566	B567	B568	B569	B570	B571	B572	B573	B574	B575	B576	B577	B578	B579	B580	B581	B582	B583	B584	B585	B586	B587	B588	B589	B590	B591	B592	B593	B594	B595	B596	B597	B598	B599	B600	B601	B602	B603	B604	B605	B606	B607	B608	B609	B610	B611	B612	B613	B614	B615	B616	B617	B618	B619	B620	B621	B622	B623	B624	B625	B626	B627	B628	B629	B630	B631	B632	B633	B634	B635	B636	B637	B638	B639	B640	B641	B642	B643	B644	B645	B646	B647	B648	B649	B650	B651	B652	B653	B654	B655	B656	B657	B658	B659	B660	B661	B662	B663	B664	B665	B666	B667	B668	B669	B670	B671	B672	B673	B674	B675	B676	B677	B678	B679	B680	B681	B682	B683	B684	B685	B686	B687	B688	B689	B690	B691	B692	B693	B694	B695	B696	B697	B698	B699	B700	B701	B702	B703	B704	B705	B706	B707	B708	B709	B710	B711	B712	B713	B714	B715	B716	B717	B718	B719	B720	B721	B722	B723	B724	B725	B726	B727	B728	B729	B730	B731	B732	B733	B734	B735	B736	B737	B738	B739	B740	B741	B742	B743	B744	B745	B746	B747	B748	B749	B750	B751	B752	B753	B754	B755	B756	B757	B758	B759	B760	B761	B762	B763	B764	B765	B766	B767	B768	B769	B770	B771	B772	B773	B774	B775	B776	B777	B778	B779	B780	B781	B782	B783	B784	B785	B786	B787	B788	B789	B790	B791	B792	B793	B794	B795	B796	B797	B798	B799	B800	B801	B802	B803	B804	B805	B806	B807	B808	B809	B810	B811	B812	B813	B814	B815	B816	B817	B818	B819	B820	B821	B822	B823	B824	B825	B826	B827	B828	B829	B830	B831	B832	B833	B834	B835	B836	B837	B838	B839	B840	B841	B842	B843	B844	B845	B846	B847	B848	B849	B850	B851	B852	B853	B854	B855	B856	B857	B858	B859	B860	B861	B862	B863	B864	B865	B866	B867	B868	B869	B870	B871	B872	B873	B874	B875	B876	B877	B878	B879	B880	B881	B882	B883	B884	B885	B886	B887	B888	B889	B890	B891	B892	B893	B894	B895	B896	B897	B898	B899	B900	B901	B902	B903	B904	B905	B906	B907	B908	B909	B910	B911	B912	B913	B914	B915	B916	B917	B918	B919	B920	B921	B922	B923	B924	B925	B926	B927	B928	B929	B930	B931	B932	B933	B934	B935	B936	B937	B938	B939	B940	B941	B942	B943	B944	B945	B946	B947	B948	B949	B950	B951	B952	B953	B954	B955	B956	B957	B958	B959	B960	B961	B962	B963	B964	B965	B966	B967	B968	B969	B970	B971	B972	B973	B974	B975	B976	B977	B978	B979	B980	B981	B982	B983	B984	B985	B986	B987	B988	B989	B990	B991	B992	B993	B994	B995	B996	B997	B998	B999	B999
------	----	----	----	----	----	----	----	----	----	----	----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------

PAGE 10
ACTION DEFINITION.....

ACTION	ACTION	COMMENT		
MNEMONIC CLASS	CC:MENIT			
CS OH CPU	PROCESSING TO PERFCPM CONTEXT SWITCHING			
ROUTE.OH CPU	PROCESSING DELAY TO ROUTE A MESSAGE			
XFER.OH CHANNEL	PROCESSING DELAY TO ROUTE A MESSAGE OVER A CHANNEL			
PROCESS DEFINITION.....				
PROCESS	MNEMONIC	DESCRIPTION		
CHLIO		FULL AND HALF DUPLEX CHANNEL LOGIC		
ENTRY	OPCODE	PARM	PARM	COMMENT
GIVEN	ALL	NO		
ASSIGN	MSS	CHODE		SET INTERNAL NODE CURRENT
ASSIGN	\$CODE	THODE		GET DESTINATION NODE (MSG)
ASSIGN	MSS	TO.HODE		SET NEXT NODE TO DEST N
ASSIGN	\$HODE	TO.NODE		GET CHANNEL TO NEXT NODE
ASSIGN	NXT.NODE			
ASSIGN	\$CHANNEL TO.NODE			
ALLCC	CHANNEL		OBTAIN CHANNEL FOR X FER	
ASSIGN	CHANNEL RATE		WHAT IS RATE IN BYTE/SEC?	
ASSIGN	VSPED			
ASSIGN	MSG LENGTH		MESSAGE LENGTH IN BYTES	
EVAL	VR.0V4D	MULTIPLY	VLENGTH	CALCULATE TRANSFER TIME
COMPARE	VSPED	NE		
ASSIGN	0	AHD		
	VSPED			
AND	XFER OH	CONSTANT VSPED		DELAY DUE TO TRANSFER TIME
ASSIGN	NXT.NODE	MSG CHODE		MESSAGE RESIDES IN NEXT
ASSIGN	NXT.NODE	\$CODE		SET INTERNAL NODE REGISTER
DEALLOC	CHANNEL			FREE UP CHANNEL AFTER XFER
CALL	THANDLER NOHAI	0		INDICATE INTERRUPT IN NEXT
GIVEN	MSG			

PAGE 11 END

LOCAL VARIABLES OF PROCESS CHLIO

1	MSG	11)	2 TO_MODE	3 NXT_NODE	4 CHANNEL
1	VSPED	5	6 VLENTH	7 VM_OVHD	8 XFER.ON 1A)
1	9 THANDLER	(P)			
2	PROCESS		DESCRIPTION		
2	PREROGIC				
2	CONTROL		OPERATING SYSTEM : CONTEXT SWITCHING		
3	ENTRY	OPCODE	PARM	PARM	COMMENT
3	START	ALL	NO		
3	GIVIN	MSS	CNODE		CURRENT NODE IS CPU
3	ASIGN	MSS	CP		SIGNAL CURRENT CPU BUSY
3	ALLOC	CP	CP		MEAN CONTEXT SWITCH TIME
3	ASSIGN	CP	M_CS		DEV. CONTEXT SWITCH TIME
3		M_OVHD	D_CS		DELAY CONTEXT SWITCH TIME
3	CS_ON	CONSTANT	M_OVHD		IF RESPONSE - RESUME PARENT
3	COMPARE	MSS	TYPE	EQ	REQUEST
3		\$FSEQ	PTASK		TASK TO RESUME IS IN MSG
3	ASSIGN	MSS			QUEUE UP TASK FOR NODE
3	TASK				END MESSAGE LIFE
3	TASY				ELSE -> CALL REQUESTED PROC
3	DESTROY	100			EXECUTE THE CALLED PROCESS
4	RESUME				
4	BRANCH				
4	EMPTY				
5	REQUEST	83	ASSIGN	MSS	RTASK
5	GIVIN		PROCESS	WAIT	0
5	PELON				WAIT UNTIL COMPLETE
5	CHOOSE	MSS	RESPONSE	EQ	IF WAIT -> SEND MSG BACK
5		\$FWAIT	DESTROY		CHANGE MSG RESPONSE TYPE
5	ASSIGN	\$RESP			SWITCH FROM AND TO NODES
5		MSS	TYPE		CURRENT NODE IS FROM NODE
5	ASSIGN	MSS	FNODE		RETURN MESSAGE TO ORIGIN
5		MSS	CHOOSE		
5	CALL	POJTER	WAIT	0	
5	GTEN	MSS			TERMINATE MESSAGE AT DEST.
5	BATCH	END			
6	DESTROY	EMPTY			

PAGE 12 DESTROY MSG
 END ERPLY DEALLOC CP
 END INDICATE CP SWITCH DONE

LOCAL VARIABLES OF PROCESS CONTROL

1 MSG (1) 2 CP 3 M.OVHD 4 D.OVHD
 5 CS.OH (A) 6 TASK 7 PROCESS (X) 8 ROUTER (P)

PROCESS PRI:MONIC DESCRIPTION
 ESP-CALL OPERATING SYSTEM: EXECUTIVE SERVICE REQUEST (CALL)

ENTRY	OPCODE	PAPM	PAPM	PAPM	COMMENT
START	ALL	RD			
GIVEN	MSS				\$TASK= INSTANCE TO RESUME
ASSIGN	\$TASK				
MSS	PTASK				
ASSIGN	MSS	RESPONSE			OPTION= \$WAIT OF \$NOHAIIT
CALL	PTSP.OPT				
GIVIN	POINTER	WAIT	0		INITIATE ROUTING TO DEST.
COMPARE	MSS				
COMPARE	PTSP.OPT	EQ			SHOULD PARENT SUSPEND ?
SUSPEND	\$NOHAIIT	END			
ENTRY					PROCESS CALLED WAIT
END					CONTINUE OR RESUME POINT

LOCAL VARIABLES OF PROCESS ESR-CALL

1 MSG (1) 2 RESP.OPT 3 ROUTER (P)

PROCESS PRI:MONIC DESCRIPTION
 IHANDLEP OPERATING SYSTEM : INTERRUPT HANDLING AND ROUTING

ENTRY	OPCODE	PAPM	PAPM	PAPM	COMMENT
START	ALL	RD			
GIVEN	MSG				
ASSIGN	MSG	CHODE			INDICATE CURRENT NODE CPU
CP	CHODE	EQ			
COMPARE	MSG	THODE			
COMPARE	MSG	CONTROL			IS MSG AT DESTINATION ?

PAGE	13	ASSIGN	CP	M.ROUTE	CP EXECUTE RATE/ LENGTH
		ASSIGN	PT.OVHD	M.CS	
			M.OVHD		MONITOR OVERHEAD FOR PLOT
		ASSIGN	M.OVHD		
		V.ROUTER			OBTAINT CP-HANDLE INTERRUPT
		ALLOC	CP	ROUTE.ON CONSTANT M.OVHD	DELAY FOR ROUTING
			DEALLOC	CP	RELEASE CPU TO OTHERS
		CALL	CHID	MCHAIT 0	FORWARD MESSAGE WITH I/O
		GIVEN	MSG	END 100	
		CONTROL	ENTRY	MSG TYPE	MESSAGE AT DESTINATION
			COMPARE	\$PESP	IF RESPONSE-UP PRIORITY
		ASSIGN	MSG	HPCTRL	
				TASKPRI	SET MESSAGE PRIORITY
		HPCONTROL	ENTRY	PRIORITY	PRIORITY=0 IF UNDEFINED
			CALL	CONTROL NOWAIT	PRIORITY CONTEXT SWITCH MESSAGE
		GIVEN	ENTRY	HEG	
		END	END		

LOCAL VAPIABLES OF PROCESS HANDLER

```
=====
1 MSG (I) 2 CP 3 PT.OVHD 4 M.OVHD
5 ROUTE.ON (A) 6 CHLIO (P) 7 PRIORITY 8 CONTROL (P)
```

PROCESS	OPCODE	PARM	PARM	COMMENT
METHODIC	CREATE	MSG	PRIO	CREATE MESSAGE DATA TO RTE
REQ-I/O	ASSIGN	SCODE	TO.NODE	INDICATE CURRENT NODE
	ASSIGN	MSG	CHODE	INDICATE CURRENT NODE FROM
	ASSIGN	SCODE		INDICATE REQUESTED PROCESS
	ASSIGN	MSG	RTASK	INDICATE RELATIVE PRIORITY
	ASSIGN	PRIO		\$NOWAIT OR \$ WAIT ON CALL
	ASSIGN	RESPOPT	TASKPRI	

```

PAGE 14
 ASSIGN MSG LENGTH RESPONSE INDICATE LENGTH IN BYTES
 COMPARE TO.NODE LENGTH EQ END WHERE DOES PROCESS RESIDE
 COMPARE TO.NODE EQ EQ GETNODE DEFAULT TO NODE SELECT
 ASSIGN TO.NODE MSG TNODE 100 ELSE-> NODE IS GIVEN
 BRANCH END
 GETNODE EMPTY ASSIGN SHODE PROCESS DETERMINE NODE FROM PROC.
 MSG TNODE SHODE OF PROCESS IN DEF
 ENTRY CALL ESR-CALL WAIT 0 SEND MSG FOR SERVICE
 GIVINH MSG EXECUTIVE SERVICING OF MSG
 END

```

LOCAL VAPIFILES OF PROCESS REQ-I/O

```

===== 1 PROCESS (X) 2 PRIORITY (I) 3 RESP.OPT (P) 4 MSG LENGTH
===== 5 TO.NODE 6 MSG (I) 7 ESR-CALL (P)
PROCESS
MTERMIC DESCRIPTION
=====
ROUTER OPERATING SYSTEM : INTERRUPT HANDLING AND ROUTING

```

ENTRY	OPCODE	PARM	PARM	COMMENT
=====	=====	=====	=====	=====
START	ALL	NO		
GIVEN	MSG	CNODE		INDICATE CURRENT NODE CPU
ASSIGN	MSG	CNODE		
COMPARE	CP	TDODE	EQ CONTROL	IS MSG AT DESTINATION ?
ASSIGN	MSG	M.ROUTE		CP ROUTE RATE/ LENGTH
ASSIGN	RT.OVRD			
ASSIGN	MSG LENGTH			CALCULATE ROUTE OVERHEAD
ASSIGN	CP M.CS			
ROUTE	ON CO-CONSTANT M.OVHD			DELAY FOR ROUTING
CALL	CHLIO NOWAIT 0			FORWARD MESSAGE WITH I/O
GIVEN	MSG			
BRANCH	END 100			MESSAGE AT DESTINATION
CONTROL	ROUTE ON CONSTANT M.CS			
COMPARE	MSG TYPE	EQ		IF RESPONSE-UP PRIORITY

```

PAGE 15 $RESP MPCONTROL SET MESSAGE PRIORITY
ASSIGN MSG TASKPRI
PRIORITY

MPCONTROL ENTRY NOJAIT PRIORITY CONTEXT SWITCH MESSAGE
CALL MSG
GIVEN
ENTRY
END

```

LOCAL VARIABLES OF PROCESS ROUTER

```

1 MSG (I) 2 CP 3 RT.OVHD 4 MSG.LNTH
5 H.OVHD
9 PRIORITY 6 PROJ.E.ON (A) 7 CHLIO (P) 8 MCS
10 CONTROL (P)
PROCESS
MNEOMIC DESCRIPTION
TOHOST1

```

ENTRY	OPCODE	PARM	PARM	PARM	COMMENT
START	ALL	NO			
CALL	REQ-I/O	WAIT	0		
GIVEN	T01	PRI	\$NOWAIT		
	3s	H1	MSG		
END					

LOCAL VARIABLES OF PROCESS TOHOST1

```

1 REQ-I/O (P) 2 T01 (P) 3 PRI 4 H1 (R)
5 MSG (I)
PROCESS
MNEOMIC DESCRIPTION
TOHOST2

```

ENTRY	OPCODE	PARM	PARM	PARM	COMMENT
START	ALL	NO			
CALL	REQ-I/O	WAIT	0		
GIVEN	T02	PRI	\$NOWAIT		
	3s	H2	MSG		
END					

LOCAL VARIABLES OF PROCESS TOHOST2

```

1 REQ-I/O (P) 2 T02 (P) 3 PRI 4 H2 (R)

```

PAGE 16
 5 MSG (I)
 PROCESS
 MEMORIC
 DESCRIPTION
 TOHOST3

ENTRY	OPCODE	PARM	PARM	COMMENT
START	ALL	HQ		
CALL	REQ-I/O	WAIT 0		
GIVEN	T03	PRI \$NOWAIT		
	36	H3 MSG		
END				

LOCAL VARIABLES OF PROCESS TOHOST3

PROCESS	OPCODE	PARM	PARM	COMMENT
1 REQ-I/O (P)	2 T03	(P) 3 PRI		(R)
5 MSG (I)				
MEMORIC	DESCRIPTION			
TOHOST4				

ENTRY	OPCODE	PARM	PARM	COMMENT
START	ALL	H3		
CALL	REQ-I/O	WAIT PRI		
GIVEN	TC4	PRI \$NOWAIT		
	3c	H4 MSG		
END				

LOCAL VARIABLES OF PROCESS TOHOST4

PROCESS	OPCODE	PARM	PARM	COMMENT
1 REQ-I/O (P)	2 PRI	3 T04 (P) 4 H4		(R)
5 MSG (I)				
MEMORIC	DESCRIPTION			
TOHOST5				

ENTRY	OPCODE	PARM	PARM	COMMENT
START	ALL	HQ		
CALL	REQ-I/O	WAIT 0		
GIVEN	T05	PRI \$NOWAIT		
	35	H5 MSG		
END				

PAGE 17 END

LOCAL VARIABLES OF PROCESS TOHOSTS

ENTRY	OPCODE	PARM	PARM	COMMENT
1	REQ-I/O	(P)	2 TOS	(P)
5	MSG	(I)		
PROCESS	Mnemonic	DESCRIPTION		
TOHOSTS				

ENTRY	OPCODE	PARM	PARM	COMMENT
START	ALL	NO		
CALL	REQ-I/O	WAIT	0	
GIVEN	TOS	PPI	SHOWAIT	
	36	H6	MSG	
END				

LOCAL VARIABLES OF PROCESS TOHOST6

ENTRY	OPCODE	PARM	PARM	COMMENT
1	REQ-I/O	(P)	2 TOS	(P)
5	MSG	(I)		
PROCESS	Mnemonic	DESCRIPTION		
TO1				

Page 89

ENTRY	OPCODE	PARM	PARM	COMMENT
START	ALL	NO		
GIVEN	MSG			
RETURN	MSG			
END				

LOCAL VARIABLES OF PROCESS TO1

ENTRY	OPCODE	PARM	PARM	COMMENT
1	MSG	(I)		
PROCESS	Mnemonic	DESCRIPTION		
TO2				

ENTRY	OPCODE	PARM	PARM	COMMENT
START	ALL	NO		

PAGE 18 GIVEN MSG
RETURN MSG
END

LOCAL VARIABLES OF PROCESS TOC

1 MSG (I)
PROCESS MNEMONIC DESCRIPTION
TOC

ENTRY	OPCODE	PARM	PARM	COMMENT
START	ALL	I9		
GIVEN	MSG			
RETURN	MSG			
END				

LOCAL VARIABLES OF PROCESS TO3

1 MSG (I)
PROCESS MNEMONIC DESCRIPTION
TO3

ENTRY	OPCODE	PARM	PARM	COMMENT
START	ALL	N9		
GIVEN	MSG			
RETURN	MSG			
END				

LOCAL VARIABLES OF PROCESS TO4

1 MSG (I)
PROCESS MNEMONIC DESCRIPTION
TO4

ENTRY	OPCODE	PARM	PARM	COMMENT
START	ALL	N9		
GIVEN	MSG			

PAGE 19 RETURN MSG
END

LOCAL VARIABLES OF PROCESS 105

1 MSG
111

PROCESS

PHENOMIC

DESCRIPTION

106

ENTRY	OPCODE	PARM	PARM	COMMENT
	START	ALL	NO	
	GIVEN	MSG		
	RETURN	MSG		
	END			

LOCAL VARIABLES OF PROCESS 106

1 MSG
111

PROCESS

PHENOMIC

DESCRIPTION

TUPH ON TRACE OUTPUT

ENTRY	OPCODE	PARM	PARM	COMMENT
	STRICT	ALL	NO	
	TRACE	C:		
	END			

LOAD DEFINITION.....

LOAD
PHENOMIC
THIS IS THE LOAD FOR HOST 1
10511
10520
SCHED
H1

Page 91

PROCESS	SCHEDULE	MEAN	METHOD	DELTA	PRIORITY
HYPOTHETIC	MAX 8				
TC-FCSTC	20	EXFORT 1370	0	0	0

AD-A135 760

AISIM (AUTOMATED INTERACTIVE SIMULATION MODEL)
INSTALLATION AND ACCEPTANCE (U) HUGHES AIRCRAFT CO
FULLERTON CA GROUND SYSTEMS GROUP W AUSTELL ET AL.

UNCLASSIFIED

26 FEB 82 ESD-TR-83-216 F19628-79-C-0153 F/G 9/2

2/3

NL

MICROCOPY RESOLUTION TEST CHART
NATIONAL BUREAU OF STANDARDS - 1963 - A

PAGE 20
 LOAD MHOST3 20 EXPONENT 1370 0 0
 TCHOST4 20 EXPONENT 1370 0 0
 TCHOST5 20 EXPONENT 1370 0 0
 TCHOST6 20 EXPONENT 1370 0 0

LOAD MHOSTIC DESCRIPTIC!

LOADMH2 THIS IS THE LOAD FOR HOST 2

LOAD NODES

H2

PROCESS	SCHEDULE	METHOD	MEAN	DELTA	PRIORITY
MHOSTIC	MAX #				
TCHOST1	20	EXPONENT	1370	0	0
TCHOST3	20	EXPONENT	1370	0	0
TCHOST4	20	EXPONENT	1370	0	0
TCHOST5	20	EXPONENT	1370	0	0
TCHOST6	20	EXPONENT	1370	0	0

LOAD MHOSTIC DESCRIPTIC!

LOADMH3 THIS IS THE LOAD FOR HOST 3

LOAD NODES

H3

PROCESS	SCHEDULE	METHOD	MEAN	DELTA	PRIORITY
MHOSTIC	MAX #				
TCHOST1	20	EXPONENT	1370	0	0
TCHOST2	20	EXPONENT	1370	0	0
TCHOST4	20	EXPONENT	1370	0	0
TCHOST5	20	EXPONENT	1370	0	0
TCHOST6	20	EXPONENT	1370	0	0

LOAD MHOSTIC DESCRIPTIC!

LOADMH4 THIS IS THE LOAD FOR HOST 4

LOAD NODES

PROCESS	SCHEDULE	METHOD	MEAN	DELTA	PRIORITY
MHOSTIC	MAX #				

PAGE 21

LOAD MNEMONIC	DESCRIPTION
LOADHS	THIS IS THE LOAD FOR HS
LOAD	HODES
HS	

PROCESS MNEMONIC	MAX #	SCHEDULE	METHOD	MEAN	DELTA	PRIORITY
TCHOST1	20	EXPOENT	1370	0	0	
TCHOST2	20	EXPOENT	1370	0	0	
TCHOST3	20	EXPOENT	1370	0	0	
TCHOST5	20	EXPOENT	1370	0	0	
TCHOST6	20	EXPOENT	1370	0	0	

LOAD MNEMONIC	DESCRIPTION
LOADH6	THIS IS THE LOAD FOR HOST6
LOAD	NCES
H6	

PROCESS MNEMONIC	MAX #	SCHEDULE	METHOD	MEAN	DELTA	PRIORITY
TCHOST1	20	EXPOENT	1370	0	0	
TCHOST2	20	EXPOENT	1370	0	0	
TCHOST3	20	EXPOENT	1370	0	0	
TCHOST4	20	EXPOENT	1370	0	0	
TCHOST6	20	EXPOENT	1370	0	0	

SCENARIO MNEMONIC	DESCRIPTION
PSCEH	
PERIOD	

PAGE 22
LENGTH
=====
15000

PERIOD PERIOD PERIOD PERIOD PERIOD PERIOD
MNEMONIC MNEMONIC MNEMONIC MNEMONIC MNEMONIC MNEMONIC
===== ===== ===== ===== ===== =====

PEP1

TRIGGER TIME TO SCHEDULE TRIGGER TIME TO SCHEDULE
MNEMONIC SCHEDULE PRIORITY MNEMONIC SCHEDULE PRIORITY
===== ===== ===== ===== ===== =====

LOADH1	0	0	LOADH2	0	0
LOADH3	0	0	LOADH4	0	0
LOADHS	0	0	LOADH6	0	0

STEPS 0 ERRORS WERE DETECTED DURING MODEL INITIALIZATION

APPENDIX C

MODEL DESCRIPTIONS FOR ACCEPTANCE TESTING SUPPORT

TESTDBA.DBF through TESTDBE.DBF

APPENDIX C

TEST 1 MODEL - File Verification

TESTDBA.DBF Listing

***** SIMULATION REPORT
***** ATSM VERSION 2.0
***** HUGHES AIRCRAFT COMPANY
***** 08/03/81

***** GLOBAL CONSTANT DEFINITION.....

CONSTANT INITIAL CURRENT
Mnemonic Value Comment
***** ***** *****

TABLE DEFINITION.....

GLOBAL VARIABLE DEFINITION.....

VARIABLE INITIAL COMMENT
Mnemonic Value Comment
***** ***** *****
V.ACOUNT1 10 GLOBAL VARIABLE

ITEM DEFINITION.....

ITEM DESCRIPTION
***** *****

ITEM1

ITEM DESCRIPTION
***** *****

ITEM2

ITEM DESCRIPTION
***** *****

ITEM3

ITEM DESCRIPTION
***** *****

ITEM4

ITEM DESCRIPTION
***** *****

ITEM5

PAGE 2
ITEMS

ITEM DESCRIPTION
=====

3 ITEM6

ITEM DESCRIPTION
=====

4 ITEM1

ITEM DESCRIPTION
=====

4 ITEM2

ITEM DESCRIPTION
=====

4 ITEM3

ITEM DESCRIPTION
=====

4 ITEM4

QUEUE DEFINITION.....

QUEUE MAXIMUM
PHONIC # UNITS & UNITS COMMENT
=====

4

RESOURCE DEFINITION....

RESOURCE TOTAL INITIAL
PHONIC # UNITS & UNITS DESCRIPTION
=====

ARCHITECTURE LEGAL PATH DEFINITION

FROM TO NEXT VIA
DEVICE DEVICE DEVICE LINK
=====

ACTION DEFINITION.....

ACTION ACTION!
PHONIC CLASS COMMENT

DELAY MAIN

PROCESS DEFINITION.....

PROCESS PHONIC	DESCRIPTION
INIT1	TEST CALL BLOCK
ENTRY	OPCODE PARM PARM PARM COMMENT
START	CG:IPARE L NO
ASSIGN	1 L
	INITIALIZE COUNTER
NEXT	ENTRY CG:IPARE L V.COUNT1 GT CONTINUE FOR ALL CALLS
	CALL PROCESS1 BLOCK WAIT TEST VALUE OF COUNTER
GIVEN	L L INITIATE PARALLEL INSTANT
EVAL	L ADD INCREMENT COUNTER
	BRANCH NEXT 100 BRANCH
WAIT	ENTRY WAIT ENTRY SYNCHRONIZE FOR ALL
	EID

LOCAL VARIABLES OF PROCESS INIT1

PROCESS PHONIC	DESCRIPTION
INIT2	TEST CALL BLOCK AND NOTAIT
ENTRY	OPCODE PARM PARM PARM COMMENT
START	CG:IPARE L NO
ASSIGN	1 L
	INITIALIZE COUNTER
NEXT	ENTRY CG:IPARE L V.COUNT1 GT CONTINUE FOR ALL CALLS
	CALL PROCESS2 BLOCK WAIT TEST VALUE OF COUNTER
GIVEN	L L INITIATE PARALLEL INSTANT
EVAL	L ADD INCREMENT COUNTER
	BRANCH NEXT 100 BRANCH

PAGE 6
 ENTRY
 WAIT
 CALL
 LIMIT
 END

ENTRY
 SYNCHRONIZE FOR ALL

LOCAL VARIABLES OF PROCESS INIT2

1 L 2 PROCESS2 (P)

PROCESS

PHENOMIC

DESCRIPTION

INIT3

CREATE, SEND, ACTION DELAY FOR 6 ITEMS

ENTRY	OPCODE	PARM	PARM	COMMENT
START				
NEXT	ENTRY	ITEM1	PROCESS3 ITEM1	SEND AN ITEM TO PROCESS3
	SEND	CONSTANT 1		ACTION
	DELAY			
	CREATE	ITEM2	PROCESS3 ITEM2	ACTION
	SEND	CONSTANT 1		
	DELAY			
	CREATE	ITEM3	PROCESS3 ITEM3	ACTION
	SEND	CONSTANT 1		
	DELAY			
	CREATE	ITEM4	PROCESS3 ITEM4	ACTION
	SEND	CONSTANT 1		
	DELAY			
	CREATE	ITEM5	PROCESS3 ITEMS	ACTION
	SEND	CONSTANT 1		
	DELAY			
	CREATE	ITEM6	PROCESS3 ITEM6	ACTION
	SEND	CONSTANT 1		
	DELAY			
	LCP?	NEXT	V.COUNT1	LOOP V.COUNT1 TIMES - NEXT
	EJ3			

LOCAL VARIABLES OF PROCESS INIT3

1 ITEM1 (I) 2 PROCESS3 (P) 3 DELAY (A) 4 ITEM2 (I)
 5 ITEM3 (I) 6 ITEM4 (I) 7 ITEMS (I) 8 ITEM6 (I)

PROCESS

PHENOMIC

DESCRIPTION

INIT4

CREATE, SEND, LOOP 3 ITEMS

PAGE	5	ENTRY	OPCODE	PARM	PARM	PARM	COMMENT
2		START	NO				
2	NEXT	ENTRY CREATE SEND	4ITEM1 4ITEM2 4ITEM3 PROCESS4 4ITEM1 4ITEM2 4ITEM3	4ITEM3 CREATE 3 ITEMS			ENTRY
2	LOOP	NEXT	V.COUNT1	LOOP V.COUNT1 TIMES - NEXT			
2	END						

LOCAL VARIABLES OF PROCESS INIT4A

1	4ITEM1	(1)	2 4ITEM2	(1)	3 4ITEM3	(1)	4 PROCESS4 (P)
---	--------	-----	----------	-----	----------	-----	----------------

PROCESS	MONIKER	DESCRIPTION
INIT4B		CREATE,SEND, LOOP WITH DELAY

ENTRY	OPCODE	PARM	PARM	PARM	COMMENT
NEXT	START ENTRY DELAY CREATE SEND LOOP END	NO CONSTANT 10 4ITEM4 PROCESS4 4ITEM4 NEXT V.COUNT1			ENTRY ACTION CREATE
					LOOP V.COUNT1 TIMES - NEXT

LOCAL VARIABLES OF PROCESS INIT4B

1	DELAY	(1)	2 4ITEM4	(1)	3 PROCESS4 (P)
---	-------	-----	----------	-----	----------------

PROCESS	MONIKER	DESCRIPTION
PROCESS1		GIVEN-TIME, ACTION DELAY

ENTRY	OPCODE	PARM	PARM	PARM	COMMENT
	START GIVEN DELAY END	NO TIME CONSTANT TIME			ACTION

LOCAL VARIABLES OF PROCESS PROCESS1

PAGE 6

1 TIME 2 DELAY (A)

PROCESS
Mnemonic
Process2
Process2
Description
ACTION: DELAY (CONSTANT)

ENTRY OP-CODE PARM PARM PARM COMMENT
===== ===== ===== ===== =====
START NO
DELAY CONSTANT 10
END

LOCAL VARIABLES OF PROCESS PROCESS2

1 DELAY (A)
PROCESS
Mnemonic
Process3
Description
RECEIVE AND DESTROY ITEMS -- SERIAL # NO MATCH
Process3

ENTRY OP-CODE PARM PARM PARM PARM COMMENT
===== ===== ===== ===== =====
START NO
RECEIVE ITEM1 ITEM2 ITEM3 ITEM6
ITEM4 ITEM5 ITEM2 ITEM3
DESTROY ITEM1 ITEM2 ITEM3 ITEM5
ITEM4 ITEM6
END

LOCAL VARIABLES OF PROCESS PROCESS3

1 ITEM1 (I) 2 ITEM2 (I) 3 ITEM3 (I) 4 ITEM4 (I)
5 ITEMS (I) 6 ITEMS (I)
Process
Mnemonic
Process4
Description
RECEIVE AND DESTROY 4 ITEMS -- SERIAL # MATCH

ENTRY OP-CODE PARM PARM PARM PARM COMMENT
===== ===== ===== ===== =====
START NO
RECEIVE 4ITEM1 4ITEM2 4ITEM3
4ITEM4 4ITEM1 4ITEM2 4ITEM3
DESTROY 4ITEM1 4ITEM2 4ITEM3 DESTROY 4 ITEMS
4ITEM4
END

PAGE 7

LOCAL VARIABLES OF PROCESS PROCESS4

1	4 ITEM1	(II)	2 4 ITEM2	(II)	3 4 ITEM3	(II)	4 4 ITEM4	(II)
---	---------	------	-----------	------	-----------	------	-----------	------

LOAD DEFINITION.....

LOAD	MNEMONIC	DESCRIPTION
LOAD1	LOAD	NODES

PROCESS	SCHEDULE				
MNEMONIC	MAX #	METHOD	MEAN	DELTA	PRIORITY
INIT1	1	START	0	0	0
INIT2	1	START	0	0	0

SCENARIO DEFINITION....

SCENARIO	DESCRIPTION
MNEMONIC	
TEST1	

PERIOD	LENGTH
100	=

PERIOD	PERIOD	PERIOD	PERIOD	PERIOD	PERIOD
MNEMONIC	MNEMONIC	MNEMONIC	MNEMONIC	MNEMONIC	MNEMONIC
INIT1	0	0	INIT2	0	0
INIT3	0	0	INIT-A	0	0
INIT-B	0	0			

TRIGGER	TIME	TO SCHEDULE	TRIGGER	TIME	TO SCHEDULE
MNEMONIC	SCHEDULE	FRIGITY	MNEMONIC	SCHEDULE	FRIGITY
INIT1	0	0	INIT2	0	0
INIT3	0	0	INIT-A	0	0
INIT-B	0	0			

0 ERRORS WERE DETECTED DURING MODEL INITIALIZATION

APPENDIX C

TEST 2 MODEL - File Verification

TESTDBB.DBF Listing

***** SIMULATION REPORT
 AISIM VERSION 2.0
 HUGHES AIRCRAFT COMPANY
 08/03/81

 GLOBAL CONSTANT DEFINITION.....

CONSTANT	INITIAL	COMMENT
MNEMONIC	VALUE	

TABLE DEFINITION.....

GLOBAL VARIABLE DEFINITION.....

VARIABLE	INITIAL	COMMENT
MNEMONIC	VALUE	

V.CHNL	0	GLOBAL VARIABLE TO HOLD CHANNEL
V.CLOCK1	0	GLOBAL VARIABLE OF CLOCK FIRST SAMPLE
V.CLOCK2	0	GLOBAL VARIABLE OF CLOCK SECOND SAMPLE
V.CNCOE	A	GLOBAL VARIABLE OF CURRENT MODE INITIALIZED TO RES.
V.NXTRD	B	GLOBAL VARIABLE INITIALIZED TO RESOURCE

ITEM DEFINITION.....

QUEUE DEFINITION.....

QUEUE	MAXIMUM	COMMENT
MNEMONIC	SIZE	

RESOURCE DEFINITION.....

RESOURCE	TOTAL	INITIAL	DESCRIPTION
MNEMONIC	# UNITS	\$ UNITS	

A	1	1	RESOURCE FOR NODE
---	---	---	-------------------

ATTR.	INITIAL		
NAME	VALUE		

COST	0		
------	---	--	--

B	1	1	RESOURCE FOR NODE
---	---	---	-------------------

PAGE	?	ATTR.	INITIAL NAME =====	INITIAL VALUE =====
3	C	1	ATTR. NAME =====	0

PAGE	?	ATTR.	INITIAL NAME =====	INITIAL VALUE =====
3	C	1	ATTR. NAME =====	0

PAGE	?	ATTR.	INITIAL NAME =====	INITIAL VALUE =====
3	C	1	ATTR. NAME =====	0

PAGE	?	ATTR.	INITIAL NAME =====	INITIAL VALUE =====
3	C	1	ATTR. NAME =====	0

PAGE	?	ATTR.	INITIAL NAME =====	INITIAL VALUE =====
3	C	1	ATTR. NAME =====	0

ARCHITECTURE LEGAL PATH DEFINITION

FROM =====	TO =====	NEXT DEVICE =====	DEVICE =====	VIA LINK =====
A	B	B	A	CHAN
B	A	A	C	CHAN
B	C	C	B	C1
C	B	B	B	C1

ACTION DEFINITION.....

ACTION MEMORIC CLASS =====	ACTION =====	COMMENT =====
DELAY	TEST	DELAY AT APROC A
EDELAY	TEST	DELAY IN BPROC
REPLY	TEST	TES DELAY IN PROC FOR REPLY
TRANSFER	TEST	CHANNEL TRANSFER DELAY

PROCESS DEFINITION.....

PROCESS MEMORIC =====	DESCRIPTION =====
APROC	

ENTRY	OPCODE	PARM	PARM	PARM	COMMENT
2	START	\$NODE			TEST \$NODE IN ALLOC CONTX
	ALLOC	CONSTANT \$CLOCK			TEST \$CLOCK IN ACTION MEAN
	ADELAY	CONSTANT 0			TEST ASSIGNMENT OF \$NODE
	ADELAY				TEST ASSIGNMENT \$NODE
	ASSIGN	\$NODE			TEST ASSIGNMENT \$NODE
	ASSIGN	L.CHODE			TEST PROCESS TO LOCAL
	ASSIGN	\$NODE	LB1	NEXT	TEST \$NODE EVALUATION
	ASSIGN	\$NODE	LB2	PROC	TEST \$NODE GLOBAL TO LOCAL
	ASSIGN	\$NODE	LB3	PROC	TEST \$NODE
	ASSIGN	\$NODE	LB2	EQ	TEST ASSIGNMENT & COMPARE
	CC:COMPARE	LB1		N1	SHOULD NOT EXECUTE
	BRANCH	N1	100		
	EMPTY				TEST \$NEXTNODE
N1	ASSIGN	\$NEXTNODE LB1			
	ASSIGN	LB3			
	ASSIGN	\$NEXTNODE LB1			
	COMPARE	LB3			
	COMPARE	V.NEXT			
	BRANCH	N2	100		TEST \$NEXTNODE TO LOCAL
	EMPTY				
	ASSIGN	\$CHANNEL B			TEST \$CHANNEL TO LOCAL RES.
	ASSIGN	L1.CHNL			TEST \$CHANNEL TO LOCAL
	ASSIGN	\$CHANNEL LB3			TEST \$CHANNEL GLOBAL
	ASSIGN	L2.CHNL			
	ASSIGN	L CHANNEL V.NEXT			
	CC:COMPARE	\$NODE			TEST COMPARE CONTEXT \$NODE
	BRANCH	A1	100		
	EMPTY				
	COMPARE	L.CHODE			
	BRANCH	A2	100		TEST CONTEXT \$NODE TO LOC
	EMPTY				
S A2	CC:COMPARE	\$NODE			TEST CONTEXT \$NODE-GLOBAL
	BRANCH	A3	100		

```

PAGEF
A3 4 ENTPY COMPARE L.NXTND EQ TEST $NXTND GLOBAL-LOCAL
 COMPARE V.NXTND A4 A4
 BRANCH A4 100
 ENTPY COMPARE L1.CHNL EQ TEST $CHANNEL COMPARE
 COMPARE L2.CHNL A5 A5
 BRANCH A5 100
 ENTRY COMPARE V.CHNL EQ TEST ASSIGN $CHANNEL
 COMPARE L1.CHNL A6 A6
 BRANCH A6 100
 ENTPY TEST L2.CHNL A7 AVAILABILITY OF $CHNL
 BRANCH A7 100
 ENTPY ALLOC L2.CHNL A8 SWITCH BUSY FLAG ON CHNL
 TEST L2.CHNL A8 TEST SHOULD BE FAILED
 BRANCH A8 100
 ENTPY DEALLOC $CNODE $CLOCK
 TRANSFER CO'STANT $CLOCK
 DEALLOC L2.CHNL $NODE 0 RELEASE CURRENT NODE OVER CHANNEL
 CALL BPROC MOHAIIT $TASK TEST PARAMETER BINDING
 GIVEN $CLOCK $NODE $TASK TEST BINDING OF $TASK
 SUSPEND $NODE $CLOCK
 END

```

LOCAL VARIABLES OF PPROC

```

=====
1 ADELAY (A) 2 L.CNODE 3 BPROC (P) 4 NEXT
5 LB1 6 LB2 7 EPROC 11 L1.CHNL 8 LB3
9 V.NEXT 10 B (R) 12 L2.CHNL
13 L.NXTND  14 TRANSFER (A)
PROCES$ MNEMONIC DESCRIPTICN
BPROC

```

Page 108

ENTRY	OPCODE	PARM	PARM	PARM	COMMENT
START	B	LNODE	LNODE	LTASK	LET CURRENT NODE REGISTER
GIVEN	LCLOCK	\$NODE	BPROC		MAKE B BUSY
ASSIGN	\$NODE				TEST AVAILABILITY OF B
ALLOC	CONSTANT \$CLOCK				
BOELAY	\$NODE B1				
TEST					

PAGE	5	BRANCH	B1	100	
61		ENTRY			TEST EVAL CONTEXT \$CLOCK
		DEALLOC	\$CODE	ADD	
		EVAL	L1	\$CLOCK	
		EVAL	0	SUBTRACT	
		COMPARE	L2	0	EQ
		COMPARE	L1	EQ	TEST RESULTS OF EVAL
62		BRANCH	B2	100	EVAL GLOBAL VARIABLE TEST
		ENTRY			
		EVAL	V.CLOCK1	ADD	
		EVAL	0	\$CLOCK	
		EVAL	V.CLOCK2	SUBFACT	
		EVAL	0	\$CLOCK	
		EVAL	V.CLOCK2	ABSOLUTE	EVAL ABSOLUTE \$CLOCK
		COMPARE	V.CLOCK2	EQ	TEST ARITHMETIC CONTEXT
		BRANCH	V.CLOCK1	EQ	
		ENTRY	B3	100	
		ALLOC	LNODE		ALLOCATE PASSED PARAMETER
		REFLY	CONSTANT	10	
		TEST	LNODE	EQ	TEST AVAILABILITY OF RES.
		BRANCH	B4	100	
		ENTRY			
		DEALLOC	LNODE		FREE UP CHANNEL
		RESULT	LTASK		RESTART PARENT PROCESS
		END			
		LOCAL VARIABLES OF PROCESS BPROC			
		1 LCLOCK	2 LNODE	3 LTASK	4 BPROC (P)
		5 BDELAY	(A)	6 L1	7 L2
		8 REPLY	(A)		
		PROCESS	DESCRIPTION		
		TRACE	TUPM ON THE TRACE CAPABILITY		
		ENTRY	OPCODE	PARM	PARM COMMENT
			=====	=====	=====
		START	ALL	NO	8 REPLY
		TRACE	ON		ENABLE TRACE OF KEYWORD
		END			
		LOAD DEFINITION		

PAGE	LOAD	DESCRIPTION
6	MNEMONIC	
	LOAD1	INITIATE APPROC TEST CASE AT START
	LOAD	NODES
	A	

PROCESS	SCHEDULE	MEAN	DELTA	PRIORITY
MNEMONIC MAX *	METHOD	MEAN	DELTA	PRIORITY
APROC	1	START	0	

SCENARIO DEFINITION....

SCENARIO	DESCRIPTION
MNEMONIC	
SCEN	

PERIOD	LENGTH
	100

PERIOD	PERIOD	PERIOD	PERIOD	PERIOD	PERIOD	PRIORITY
MNEMONIC						
TRACE	0	5	LOAD1	0	0	ONE

Page 110

0 ERRORS WERE DETECTED DURING MODEL INITIALIZATION

APPENDIX C

**TEST 3 MODEL - File Verification
TESTDBC.DBF Listing**

***** SIMULATION REPORT *****
 AISIM VERSION 2.0
 HUGHES AIRCRAFT COMPANY
 08/02/81

 GLOBAL CONSTANT DEFINITION.....

CONSTANT INITIAL COMMENT
 MNEMONIC VALUE

ITEM DEFINITION.....

GLOBAL VARIABLE DEFINITION.....

VARIABLE	INITIAL	COMMENT
MNEMONIC	NAME	
		=====
GAMMA1	.300	AVERAGE LENGTH OF MESSAGES
GAMMA2	.001	TRANSMISSION & RECEIVING TIMES IN SECONDS PER BYTE

ITEM DEFINITION.....

ITEM	DESCRIPTION
MSG	ATTR. INITIAL NAME VALUE ===== LENGTH LENGTH
	TRANSIENT MESSAGE ITEM SENT FROM PRODUCE TO CONSUME

QUEUE DEFINITION.....

QUEUE	NAME	SIZE	COMMENT
			=====
BUFFER	INFINITE BUFFER FOR MESSAGES AWAITING PROCESSING		

RESOURCE DEFINITION.....

RESOURCE TOTAL	INITIAL	NAME	UNITS	# UNITS	DESCRIPTION
					=====

PAGE 2 1 SEMA INDICATES IF TRANSMIT BUSY OR NOT

SEMA ATTR. INITIAL
NAME VALUE
===== =====

COST 0

STATION 1 1 LOCATION OF TRANSMITTING PROCESS

ATTR. INITIAL
NAME VALUE
===== =====

COST 0

STATION 2 1 LOCATION OF RECEIVING PROCESS

ATTR. INITIAL
NAME VALUE
===== =====

COST 0

ARCHITECTURE LEGAL PATH DEFINITION

FROM TO NEXT VIA
DEVICE DEVICE DEVICE LINK
===== ===== ===== =====

COST 0

ACTION DEFINITION.....

ACTION ACTION COMMENT

MEMORIC CLASS
===== =====

COMMENT

RECEIVE MESSAGES FROM TRANSMIT

RECEIVE

PROCESS DEFINITION.....

PROCESS MNEMONIC DESCRIPTION

TEST FOR BUFFER USE

TEST SEMA ABORT

TEST ID

REMOVE FIRST MSG

REMOVE MSG

COMPARE 0 EQ

COMPARE 0

ASSIGN MSG LENGTH

ASSIGN LENGTH

MESSAGE LENGTH IS READ

MESSAGE ALPHA

SEMANTICS OF THE MESSAGE

FIELD-MSG MACHINE DELAY AT RECEIVE TO PROCESS MESSAGE

SEMIVI'S MACHINE DELAY AT TRANSMIT TO DELIVER MESSAGE TO BUFFER

PROCESS DEFINITION.....

PROCESS MNEMONIC DESCRIPTION

TEST FOR BUFFER USE

TEST SEMA ABORT

TEST ID

REMOVE FIRST MSG

REMOVE MSG

COMPARE 0 EQ

COMPARE 0

ASSIGN MSG LENGTH

ASSIGN LENGTH

MESSAGE LENGTH IS READ

MESSAGE ALPHA

SEMANTICS OF THE MESSAGE

FIELD-MSG MACHINE DELAY AT RECEIVE TO PROCESS MESSAGE

SEMIVI'S MACHINE DELAY AT TRANSMIT TO DELIVER MESSAGE TO BUFFER

PROCESS DEFINITION.....

PROCESS MNEMONIC DESCRIPTION

TEST FOR BUFFER USE

TEST SEMA ABORT

TEST ID

REMOVE FIRST MSG

REMOVE MSG

COMPARE 0 EQ

COMPARE 0

ASSIGN MSG LENGTH

ASSIGN LENGTH

MESSAGE LENGTH IS READ

MESSAGE ALPHA

SEMANTICS OF THE MESSAGE

FIELD-MSG MACHINE DELAY AT RECEIVE TO PROCESS MESSAGE

SEMIVI'S MACHINE DELAY AT TRANSMIT TO DELIVER MESSAGE TO BUFFER

PAGE 3 EVAL MU MULTIPLY CALCULATE RECEPTION TIME
 ALPHA GAMMA2
 READ-MSG UNIFORM MU TIME TO PROCESS MESSAGE
 DESTROY MSG MSG ELIMINATED FROM SYSTEM
 ENTRY ENTER FROM COMPARE & TEST
 END

LOCAL VARIABLES OF PROCESS RECEIVE

1 SEMA (P) 2 MSG (I) 3 BUFFER (Q) 4 ALPHA
 5 MU 6 READ-MSG (A) 7
 PROCESS DESCRIPTION
 MNEMONIC
 TRANSMIT TRANSMITTING MESSAGES TO RECEIVER

ENTRY OPCODE PAPM PAPM COMMENT
 ST/RT STATION1 NO RESOURCE FOR SENDING MSG
 ALLOC SEMA MSG INTRODUCE MSG INTO SYSTEM
 CREATE MSG GENERATE RANDOM NUMBER
 EVAL ALPHA RANDOM
 EVAL ALPHA MULTIPLY TWICE AVERAGE TIMES ALPHA
 ASSIGN ALPHA GAMMA1 SET MESSAGE LENGTH
 ALPHA MSG LENGTH
 EVAL MU MULTIPLY CALCULATE TRANSIT TIME
 SENDS ALPHA GAMMA2 TIME CONSUMED TRANSMITTING
 SEMI1S UNIFORM MU SET MESSAGE LENGTH
 ASSIGN ALPHA MSG LENGTH
 FILE MSG LAST BUFFER STORE MSG ON BUFFER
 DEALLOC SEMA RELEASE RESOURCE SEMA
 END

LOCAL VARIABLES OF PROCESS TRANSMIT

1 SEMA (P) 2 MSG (I) 3 ALPHA 4 MU
 5 SENDS (A) 6 7 BUFFER (Q)
 LOAD DEFINITION.....

LOAD MNEMONIC DESCRIPTION
 LD1 TRANSMIT RATE=10C, EXPONENT, PRIORITY=0
 NCDES

PAGE 4
STATION1

PROCESS SCHEDULE
MNEMONIC MAX # METHOD MEAN DELTA PRIORITY
TRANSMIT 100 EXPONENT 1 1 0
LOAD DESCRIPTION
MNEMONIC RECEIVE RATE = 1000, INTERVAL, PRIORITY=0, MEAN=1
LD1 LD'D NODES
STATION2

PROCESS SCHEDULE
MNEMONIC MAX # METHOD MEAN DELTA PRIORITY
RECEIVE 1000 INTERVAL 0
LOAD DESCRIPTION
MNEMONIC TRANSMIT RATE=100, EXPONENT, PRIORITY=0, MEAN=2
LD2 LD'D NODES
STATION1

PROCESS SCHEDULE
MNEMONIC MAX # METHOD MEAN DELTA PRIORITY
TRANSMIT 50 EXPONENT 2 0
LOAD DESCRIPTION
MNEMONIC RECEIVE RATE=1000, INTERVAL, PRIORITY=1, MEAN=.5
LD3 LD'D NODES
STATION2

PROCESS SCHEDULE
MNEMONIC MAX # METHOD MEAN DELTA PRIORITY
RECEIVE 1000 INTERVAL .5 1
LOAD DESCRIPTION

PAGE 5
 LD3 TRANSMIT RATE=150, EXPONENT, PRIORITY=0, MEAN=.5
 LOAD NODES
 STATION1

PROCESS	SCHEDULE	METHOD	MEAN	DELTA	PRIORITY
PHENOMIC	MAX #				
LOAD	TRANSMIT 150	EXPONENT .5			
PHENOMIC	DESCRIPTION				
LD3	RECEIVE RATE=1000, INTERVAL, PRIORITY=0, MEAN=.2				
LOAD	NODES				
STATION2					

PROCESS	SCHEDULE	METHOD	MEAN	DELTA	PRIORITY
PHENOMIC	MAX #				
RECEIVE	1000	INTERVAL 2			
STATION2					

SCENARIO DEFINITION:....

SCENARIO	DESCRIPTION			
MEMPHIC	SCENARIO WITH LOAD1 (=LD1), LOAD2 (=LD2), LOAD3 (=LD3)			
SCN1				
PEP10				
LENGTH				
100				
PERIOD	PERIOD	PERIOD	PERIOD	PERIOD
PHENOMIC	PHENOMIC	PHENOMIC	PHENOMIC	PHENOMIC
0	100	200	300	400
PERIOD	PERIOD	PERIOD	PERIOD	PERIOD
PHENOMIC	PHENOMIC	PHENOMIC	PHENOMIC	PHENOMIC
700	600	900	1000	1100
TRIGGER	TIME TO SCHEDULE TRIGGER TIME TO SCHEDULE			
PHENOMIC	PHENOMIC SCHEDULE PRIORITY PHENOMIC SCHEDULE PRIORITY			

PAGE	6	0	1	0	0
LD1	0	0	0	0	0
LD2	100	1	0	100	0
LD3	200	1	0	200	0
LD1	300	1	0	300	0
LC22	400	0			

0 ERRORS WERE DETECTED DURING MODEL INITIALIZATION

APPENDIX C

TEST 4 MODEL - File Verification

TESTDBD.DBF Listing

```
$$$$$ SIMULATION REPORT
 AISIM VERSION 2.0
 HUGHES AIRCRAFT COMPANY
 $$$$$$ GLOBAL CONSTANT DEFINITION....
```

CONSTANT	INITIAL	COMMENT
MERICNT	VALUE	
VTRACE	0	DEFAULT IS NO TRACE ON

TABLE DEFINITION.....

GLOBAL VARIABLE DEFINITION.....

VARIABLE	INITIAL	COMMENT
PERIODIC	VALUE	
ASRATE	60000	INTERVAL RATE BETWEEN SIGNALS
AERRATE	36000	INTERVAL RATE BETWEEN SIGNALS
CHRATE	.4069	SWITCH-SWITCH CHANNEL SPEED IN MS/BYTE
HGRATE	72000	INTERVAL BETWEEN SIGNALS
TIME1	30	AVERAGE SEEK TIME FOR DISK IN MILLISECONDS
UPDATE	1.6276	SWITCH-OTHER NODE CHANNEL SPEED IN MS/BYTE

ITEM DEFINITION.....

ITEM	DESCRIPTION
MSG	MESSAGE FOR INTERCODE COMMUNICATION FROM INPUT
	ATTR. INITIAL
	NAME VALUE
	CNODE \$CNODE
	FNODE \$CNODE
	LENGTH 99999999
	FLASH \$PRCR
	RESPONSE \$WAIT
	RTASK \$SEPNR
	TASL_PRI 99999999
	THDCE \$CNODE
	TYPE \$REC

PAGE: 2

QUEUE DEFINITION.....

QUEUE	MAXIMUM	COMMENT
MONERIC	SIZE	

RESOURCE DEFINITION.....

RESOURCE	TOTAL	INITIAL	UNITS	DESCRIPTION
MONERIC	0	0	0	
AB1	1	1	1	RESOURCE FOR NODE
	ATTR.	INITIAL		
	NAME	VALUE		
	COST	0		
	NETINSTR	60		
	OSOVID	0		
	SPEED	5000		
AEC	1	1	1	RESOURCE FOR NODE
	ATTR.	INITIAL		
	NAME	VALUE		
	COST	0		
	NETINSTR	60		
	OSOVID	0		
	SPEED	5000		
CHQ	1	1	1	COMMAND HEAD-QUARTERS
	ATTR.	INITIAL		
	NAME	VALUE		
	COST	0		
	NETINSTR	60		
	OSOVID	0		
	SPEED	5000		
CH1.A	1	1	1	RESOURCE FOR CHANNEL CONNECTOR
	ATTR.	INITIAL		
	NAME	VALUE		
	COST	0		
	RATE	VRATE		
CH1.B	1	1	1	RESOURCE FOR CHANNEL CONNECTOR
	ATTR.	INITIAL		
	NAME	VALUE		

PAGE	3			
		COST	0	
		RATE	V RATE	
CH2.A	1	1	INITIAL	RESOURCE FOR CHANNEL CONNECTOR
		NAME	VALUE	
		=====	=====	
		COST	0	
		RATE	V RATE	
CH2.B	1	1	INITIAL	RESOURCE FOR CHANNEL CONNECTOR
		ATTR.	NAME	
		=====	=====	
		COST	0	
		RATE	V RATE	
CH3.A	1	1	INITIAL	RESOURCE FOR CHANNEL CONNECTOR
		ATTR.	NAME	
		=====	=====	
		COST	0	
		RATE	0.4069	
CH3.B	1	1	INITIAL	RESOURCE FOR CHANNEL CONNECTOR
		ATTR.	NAME	
		=====	=====	
		COST	0	
		RATE	0.4069	
CH5.A	1	1	INITIAL	RESOURCE FOR CHANNEL CONNECTOR
		ATTR.	NAME	
		=====	=====	
		COST	0	
		RATE	0.4069	
CH5.B	1	1	INITIAL	RESOURCE FOR CHANNEL CONNECTOR
		ATTR.	NAME	
		=====	=====	
		COST	0	
		RATE	0.4069	
CH6.A	1	1	INITIAL	RESOURCE FOR CHANNEL CONNECTOR
		ATTR.	NAME	
		=====	=====	

PAGE	4	COST	0	VRATE	
		RATE			
CH6.B	1	1	INITIAL	VALUE	RESOURCE FOR CHANNEL CONNECTOR
		ATTR.			
		NAME			
		COST	0		
		RATE	VRATE		
CH7.A	1	1	INITIAL	VALUE	RESOURCE FOR CHANNEL CONNECTOR
		ATTR.			
		NAME			
		COST	0		
		RATE	VRATE		
CH7.B	1	1	INITIAL	VALUE	RESOURCE FOR CHANNEL CONNECTOR
		ATTR.			
		NAME			
		COST	0		
		RATE	VRATE		
CH8.A	1	1	INITIAL	VALUE	RESOURCE FOR CHANNEL CONNECTOR
		ATTR.			
		NAME			
		COST	0		
		RATE	VRATE		
CH8.B	1	1	INITIAL	VALUE	RESOURCE FOR CHANNEL CONNECTOR
		ATTR.			
		NAME			
		COST	0		
		RATE	VRATE		
CH9.A	1	1	INITIAL	VALUE	RESOURCE FOR CHANNEL CONNECTOR
		ATTR.			
		NAME			
		COST	0		
		RATE	VRATE		
CH9.B	1	1	INITIAL	VALUE	RESOURCE FOR CHANNEL CONNECTOR
		ATTR.			
		NAME			

PAGE	5	COST	0	
		RATE	V RATE	
8	Dk1	1	1	DISK FOR COMMAND HEAD-QUARTERS
		ATTR.	INITIAL	
		NAME	VALUE	
		=====	=====	=====
		COST	0	
		LATDELTA	15	
		LATENCY	15	
		OSONVHD	0	
		SEEK	TIME1	
		SPEED	20000	
	HQ	1	1	HEAD-QUARTERS
		ATTR.	INITIAL	
		NAME	VALUE	
		=====	=====	=====
		COST	0	
		NETINSTR	80	
		CCSVID	0	
		SPEED	1000	
13	1	1	RESOURCE FOR NODE	
		ATTR.	INITIAL	
		NAME	VALUE	
		=====	=====	=====
		COST	0	
		NETINSTR	80	
		CCSVID	0	
		SPEED	1000	
SH1	1	1	SWITCH BETWEEN AIRBASES AND OTHER TWO SWITCHES (1&2)	
		ATTR.	INITIAL	
		NAME	VALUE	
		=====	=====	=====
		COST	0	
		NETINSTR	80	
		SPEED	1000	
SH2	1	1	SWITCH BETWEEN SWITCH 1 & 3 AND HQ	
		ATTR.	INITIAL	
		NAME	VALUE	
		=====	=====	=====
		COST	0	
		NETINSTR	80	
		SPEED	1000	

PAGE	SW3	1	INITIAL	SWITCH BETWEEN SWITCH 1 & 2 AND CHQ
			ATTR.	NAME
			VALUE	
			COST	0
			NETINSTR	80
			SPEED	1000
				ARCHITECTURE LEGAL PATH DEFINITION
			FROM	TO
			DEVICE	DEVICE
				NEXT
				VIA
				LINK
	AB1	AB1	SW1	CH1.A
	AB1	A52	SW1	CH1.A
	AB1	CHQ	SW1	CH1.A
	AB1	DK1	SW1	CH1.A
	AB1	H1	SW1	CH1.A
	AB1	L3	SW1	CH1.A
	AB1	SH1	SW1	CH1.A
	AE1	AE2	SW1	CH1.A
	AE1	AE3	SW1	CH1.A
	AE1	AE4	SW1	CH2.A
	AE1	CH2	SW1	CH2.A
	AE1	DK1	SW1	CH2.A
	AE1	HG	SW1	CH2.A
	AE1	L3	SW1	CH1.A
	AE2	AE3	SW1	CH2.A
	AE2	AE4	SW1	CH2.A
	AE2	CH2	SW1	CH2.A
	AE2	DK1	SW1	CH2.A
	AE2	HG	SW1	CH2.A
	AE2	L3	SW1	CH1.A
	AE3	AE4	SW1	CH2.A
	AE3	CH2	SW1	CH2.A
	AE3	DK1	SW1	CH2.A
	AE3	HG	SW1	CH2.A
	AE3	L3	SW1	CH1.A
	AE4	CH2	SW1	CH8.A
	AE4	DK1	SW1	CH9.A
	AE4	HG	SW1	CH8.A
	CHQ	CHQ	SW1	CH8.A
	CHQ	CH2	SW1	CH8.A
	CHQ	DK1	SW1	CH9.B
	CHQ	HG	CHQ	CH9.B
	CHQ	SH1	CHQ	CH9.B
	CHQ	SH2	CHQ	CH9.B
	CHQ	SH3	CHQ	CH9.B
	CHQ	DK1	CHQ	CH9.B
	CHQ	HQ	CHQ	CH9.B
	CHQ	SH3	CHQ	CH9.B
	CHQ	DK1	CHQ	CH9.B
	CHQ	L3	CHQ	CH9.B
	CHQ	SH1	CHQ	CH9.B
	CHQ	SH2	CHQ	CH9.B
	CHQ	SH3	CHQ	CH9.B
	CHQ	DK1	CHQ	CH7.A
	CHQ	HQ	SH2	CH7.A
	CHQ	AE2	SH2	CH7.A
	CHQ	HQ	SH2	CH7.A

PAGE	7	DK1	SH1	SH2	CH7.A
		HQ	L3	L3	CH6.A
		HQ	SH1	SH2	CH7.A
		HQ	SH2	SH2	CH7.A
		HQ	SH3	SH2	CH7.A
		HQ	AB1	HQ	CH6.B
		L3	AB2	HQ	CH6.B
		L3	CHQ	HQ	CH6.B
		L3	DK1	HQ	CH6.B
		L3	HQ	HQ	CH6.B
		L3	SH1	HQ	CH6.B
		L3	SH2	HQ	CH6.B
		L3	SH3	HQ	CH6.B
		SH1	AB1	AB1	CH1.B
		SH1	AB2	AB2	CH2.B
		SH1	CHQ	SH2	CH3.A
		SH1	DK1	SH2	CH3.A
		SH1	HG	SH2	CH3.A
		SH1	L3	SH2	CH3.A
		SH1	SH1	SH2	CH3.A
		SH1	SH2	SH2	CH3.A
		SH1	SH3	SH2	CH3.A
		SH1	AE1	SH1	CH3.B
		SH2	AB2	SH1	CH3.B
		SH2	CHQ	SH3	CH5.A
		SH2	DK1	SH3	CH5.A
		SH2	HQ	HQ	CH7.B
		SH2	L3	HQ	CH7.B
		SH2	SH1	SH2	CH3.B
		SH2	SH2	SH3	CH5.A
		SH3	AB1	SH2	CH5.B
		SH3	AB2	SH2	CH5.B
		SH3	CHQ	CHQ	CH8.B
		SH3	DK1	CHQ	CH8.B
		SH3	HQ	SH2	CH5.B
		SH3	L3	SH2	CH5.B
		SH3	SH1	SH2	CH5.B
		SH3	SH2	SH2	CH5.B

ACTION DEFINITION:....

ACTION	ACTION	COMMENT
PHENOMIC CLASS		
CHGD.OH	MACHINE	CHQ PROCESSING OF GRAPHICS REQUEST
CHGD.OH	MACHINE	CHQ PROCESSING OF HARD COPY REQUEST
CS.OH	CFU	PROCESSING TO PERFORM CONTEXT SWITCHING
DURFACT	MACHINE	ACTION TO ENABLE CYCLIC PROGRAM CYCLES
FCPAT	MACHINE	TIME USED TO FORMAT PLANS FROM CHQ
HQ.OH	MACHINE	HQ PROCESSING OF MESSAGE

PAGE 6 MACHINE LATENCY TIME FOR GENERAL USE
OVERHEAD MACHINE PROCESSING DELAY TO ROUTE A MESSAGE
ROUTE .OH CPU SEEK MACHINE SEEKS INFORMATION ON DISK.
SEEK MACHINE UPDATING INFO SINCE PREVIOUS BROADCAST TO OTHER NODES
UPDATE MACHINE TRANSFER INFORMATION Sought ON DISK
XFER.OH CHANNEL PROCESSING DELAY TO ROUTE A MESSAGE OVER A CHANNEL

PROCESS DEFINITION.....

PROCESS	Mnemonic	Description				
	AB-DATA	AIR BASE STATUS BROADCAST TO ALL OTHER NODES				
	EMPTY		OPCODE	PARM	PARM	COMMENT
	GIVEN	MSG				
	RETURN	MSG				
	CALL	REQ-I/O NOWAIT	10	\$:WAIT		PROCESS REQUEST TO CHQ
	GIVEN	CHQ-DATA 10				
	CALL	750 CHQ	1.5G			
	REQ-I/O NOWAIT	10	\$:WAIT			PROCESS REQUEST TO HQ
	GIVEN	HQ-DATA 10				
	ASSIGN	750 MQ	MSG			CURRENT NODE
	CHODE	EQ AB1				TEST FOR CURRENT NODE
	COMPARE	CHODE				
	CALL	REQ-I/O NOWAIT	10	\$:WAIT		PROCESS REQUEST TO AB1
	GIVEN	ABUDATE 10	MSG			
	BRANCH	750 AB1				BRANCH TO THE END
AB1	ENTP1	END 100				ENTRY FROM COMPARE NODE
	CALL	REQ-I/O NOWAIT	10	\$:WAIT		PROCESS REQUEST TO AB2
	GIVEN	ABUDATE 10	MSG			
	END	ENTRY				ENTRY FROM REQUEST TO AB1
	END					

LOCAL VARIABLES OF PROCESS AB-DATA

PROCESS	Mnemonic	Description	(R)
	1 MSG	(I)	2 REQ-I/O (P)
	5 HQ-DATA	(P)	3 CHQ-DATA (P)
	9 ABUDATE	(P)	4 CHQ (R)
		10 AB2	7 CHODE (R)
			8 AB1 (R)

PAGE 9
AB-REQ AIRBASE REQUEST FOR PLANS REPORT FROM CHQ

ENTRY	OPCODE	PARM	PARM	COMMENT
1	START	NO		
GIVEN	MSG			
RETURN	MSG			
CALL	REQ-I/O	WAIT	5	PROCESS REQUEST TO CHQ
GIVEN	PLANS	5	\$WAIT	
	200	CHQ	MSG	
END				

LOCAL VARIABLES OF PROCESS AB-REQ

1 MSG	(I)	2 REQ-I/O	(P)	3 PLANS	(P)	4 CHQ	(R)
-------	-----	-----------	-----	---------	-----	-------	-----

PROCESS MNEMONIC	DESCRIPTION
ABUPDTE	UPDATE DATA FROM AIRBASE

ENTRY	OPCODE	PARM	PARM	PARM	COMMENT
1	START	NO			
GIVEN	MSG				
RETURN	MSG				
UPDATE	CONSTANT	0.1			TIME CONSUMED IN UPDATING
END					

LOCAL VARIABLES OF PROCESS ABUPDTE

1 MSG	(I)	2 UPDATE	(A)
-------	-----	----------	-----

PROCESS MNEMONIC	DESCRIPTION
CH1IO	FULL AND HALF DUPLEX CHANNEL LOGIC

ENTRY	OPCODE	PARM	PARM	PARM	COMMENT
1	START	ALL	NO		
GIVEN	MSG				
ASSIGN	MSG	CH1IO			SET INTERNAL NODE CURRENT
	SCODE				
ASSIGN	MSG	THCODE			GET DESTINATION NODE (MSG)
	TO-NODE				

PAGE	10	ASSIGN	\$NTHDDE TO .NODE	SET NEXT NODE TO DEST N
		ASSIGN	\$CHANNEL TO .NODE	GET CHANNEL TO NEXT NODE
		CHANNEL	CHANNEL	CHANNEL
		ALLOC	CHANNEL RATE	OBTAIN CHANNEL FOR X FER
		ASSIGN	VSPED	WHAT IS RATE IN SEC/BYTE?
		ASSIGN	MSG LENGTH	MESSAGE LENGTH IN BYTES
		EVAL	VH.OVHD MULTIPLY	CALCULATE TRANSFER TIME
		XFER OH	VSPED VLENGTH	DELAY DUE TO TRANSFER TIME
		ASSIGN	CONSTANT VH.OVHD	MESSAGE RESIDES IN NEXT
		ASSIGN	NXT.NODE	SET INTERNAL NODE REGISTER
		MSG CHODE		
		ASSIGN	NT.NODE	
		DEALLOC	SCODE	
		CALL	CHANNEL NOWAIT 0	FREE UP CHANNEL AFTER XFER
		GIVEN	MSG	INDICATE INTERRUPT IN NEXT
		END		END

LOCAL VARIABLES OF PROCESS CHLIO

1 MSG	(1)	2 TO.NODE	3 NXT.NODE	4 CHANNEL
5 VSPED		6 VLENGTH	7 VH.OVHD	8 XFER.OH
9 IHANDLER	(P)			(A)

PROCESS	Mnemonic	Description
	CHQ-DATA	CHQ GETS MESSAGE, FORMULATES RESPONSE, AND REPLIES

ENTRY	OPCODE	PARM	PARM	PARM	COMMENT
	START			NO	
	GIVEN	MSG			
	RETURN	MSG	LENGTH		MAKE MSG.LENGTH = V.LENGTH
	ASIGN	MSG			
	EVAL	V.LENGTH	MULTIPLY		EVALUATE MSG PROCESS TIME
		V.TIME	.015	V.LENGTH	PROCESSING TIME CONSUMED
	UPDATE	CONSTANT V.TIME			
	END				

LOCAL VARIABLES OF PROCESS CHQ-DATA

1 MSG	(1)	2 V.LENGTH	3 V.TIME	4 UPDATE	(A)
-------	-----	------------	----------	----------	-----

PROCESS

PAGE 11
 PHONETIC DESCRIPTION
 CONTROL OPERATING SYSTEM : CONTEXT SWITCHING

ENTRY	OPCODE	PARM	PARM	PARM	COMMENT
	START	ALL	NO		CURRENT MODE IS CPU
	GIVEN	MSG	CHODE		
	ASSIGN	CP			SIGNAL CURRENT CPU BUSY
	ALLOC	CP	OSOVHD		MEAN CONTEXT SWITCH TIME
	ASSIGN	CP			
	CS.OH	CONSTANT	M.OVHD		DELAY CONTEXT SWITCH TIME
	COMPARE	MSG,	TYPE	EQ	IF RESPONSE - RESUME PARENT
		\$REQ		REQUEST	
	ASSIGN	MSG	PTASK		TASK TO RESUME IS IN MSG
	RESUME	TASK		QUEUE UP TASK FOR NODE	
	BREAK			END MESSAGE LIFE	
	ENTRY	DESTROY	100	ELSE-> CALL REQUESTED PROC	
				EXECUTE THE CALLED PROCESS	
	REQUEST				
	ASSIGN	MSG	RTASK		
	CALL	PROCESS	WAIT	0	WAIT UNTIL COMPLETE
	GIVEN	MSG			
	RETURN	MSG			
	COMPARE	MSG	WHOWAIT	RESPONSE EQ DESTROY	IF WAIT -> SEND MSG BACK
					CHANGE MSG RESPONSE TYPE
	ASSIGN	\$RESP	TYPE		
					SWITCH FROM AND TO NODES
	ASSIGN	MSG	FNODE		
					CURRENT NODE IS FROM NODE
	ASSIGN	MSG	TNODE		
	CALL	MSG	CHODE		
	GIVEN	CHLIO	WAIT	0	RETURN MESSAGE TO ORIGIN
	BRANCH	END			
	EMPTY				
	DESTROY	MSG	100		TERMINATE MESSAGE AT DEST.
					NO RESPONSE - TERMINATE MSG
	END	EMPTY			
	DEALLOC	CP			
		END			INDICATE CP SWITCH DONE

LOCAL VARIABLES OF PROCESS CONTROL

	1 MSG	2 CP	3 M.OVHD	4 CS.OH	(A)
PROCESS	5 TASK	6 PROCESS	(X)	7 CHLIO (P)	

PAGE 12
 MNEMONIC DESCRIPTION
 DISK.OP OPERATION OF DISK

```

ENTRY OPCODE PARM PARM COMMENT
=====
START NO
GIVEN LENGTH DISK
 SPEED MAKE DISK SPEED = V.SPEED
 ASSIGN V.SPEED
 XFERTIME DIVIDE
 EVAL LENGTH V.SPEED
 TRANSFER TIME CALCULATED
 ALLOC DISK
 DISK ALLOCATED
 ASSIGN SEEK
 SEEK MAKE SEEKTIME = SEEK
 SEEKTIME
 SEEK UNIFORM SEEKTIME SEEKTIME TIME FOR SEEK IS CONSUMED
 ASSIGN DISK LATENCY MAKE DISKLATENCY-LATETIME
 LATETIME
 LATETIME UNIFORM LATETIME TIME CONSUMED FOR LATENCY
 XFER CONSTANT XFERTIME TRANSFER TIME CONSUMED
 DEALLOC DISK DISK RESOURCE DEALLOCATED
END
  
```

LOCAL VARIABLES OF PROCESS DISK.OP

```

1 LENGTH 2 DISK 3 V SPEED 4 XFERTIME
5 SEEKTIME 6 SEEK 7 LATETIME 8 LATENCY
9 XFER (A) (A)
  
```

PROCESS
 MNEMONIC DESCRIPTION
 ESR-CALL OPERATING SYSTEM: EXECUTIVE SERVICE REQUEST (CALL)

```

ENTRY OPCODE PARM PARM COMMENT
=====
START ALL NO
GIVEN MSG
 ASSIGN $TASK PTASK
 MSG RESPONSE
 ASSIGN RESP.OPT
 MSG PTASK
 CALL ROUTER WAIT 0
 GIVEN MSG
 COMPARE R.CP.OPT EQ
 SUSPEND $NOWAIT END
 END ENTRY
  
```

PAGE 13 HD

LOCAL VARIABLES OF PROCESS ESR-CALL

PROCESS	Mnemonic	Description
HQ-DATA		HQ GETS MESSAGE, FORMULATES RESPONSE, AND REPLIES

ENTRY	OPCODE	PARM	PARM	COMMENT
	START		NO	
	GIVEN	MSG		
	RETURN	MSG		
	ASSIGN	MSG LENGTH		MAKE MSG-LENGTH = V.LENGTH
	EVAL	V.LENGTH	MULTIPLY	EVALUATE MSG PROCESS TIME
		.015	V.LENGTH	
	UPDATE	CONSTANT V.TIME		PROCESSING TIME CONSUMED
	END			

LOCAL VARIABLES OF PROCESS HQ-DATA

1 MSG	(I)	2 V.LENGTH	3 V.TIME	4 UPDATE	(A)
-------	-----	------------	----------	----------	-----

PROCESS	Mnemonic	Description
HQ-REQ		HQ REQUEST FOR STATUS DISPLAY FROM CHQ

ENTRY	OPCODE	PARM	PARM	COMMENT
	START	L3	NO	
	GIVEN	MSG		
	RETURN	MSG		
	CALL	REQ-I/O	WAIT	MAKES I/O REQUEST TO CHQ
	GIVEN	PLANS	4	\$WAIT
		200	CHQ	MSG
	END			

LOCAL VARIABLES OF PROCESS HQ-REQ

1 MSG	(I)	2 REQ-I/O	(P)	3 PLANS	(P)	4 CHQ	(R)
-------	-----	-----------	-----	---------	-----	-------	-----

PROCESS	Mnemonic	Description
---------	----------	-------------

OPERATING SYSTEM : INTERRUPT HANDLING AND ROUTING

ENTRY	OPCODE	PARM	PARM	COMMENT
START	ALL	NO		
GIVEN	MSG	CHODE		INDICATE CURRENT NODE CPU
ASSIGN	MSG	CHODE	EQ	IS MSG AT DESTINATION ?
COMPAPE	MSG	TRCDE	CONTROL	MONITOR OVERHEAD FOR PLOT
ASSIGN	CP	NETINSTR		
	M.OVHD			
ALLOC	CP			OBTAIN CP-HANDLE INTERRUPT
ROUTE DH	CONSTANT M.OVHD			DELAY FOR ROUTING
IFALLOC	CP			RELEASE CPU TO OTHERS
CALL	CHLIO	NOWAIT	0	FORWARD MESSAGE WITH I/O
GIVEN	MSG			
ENITP1	END	100		
CONTROL	ENITP1			MESSAGE AT DESTINATION
ENITP1	MSG	TYPE	EQ	IF RESPONSE UP PRIORITY
COM2:PE	\$RESP			
ASSIGN	MSG	TASKPRI		SET MESSAGE PRIORITY
	FRIOPRITY			
HPCONTROL	ENITP1			PRIORITY=0 IF UNDEFINED
CALL	CCVTPOL	NOWAIT		PRIORITY CONTEXT SWITCH MESSAGE
GIVEN	MSG			
END	ENITP1			
	END			

LOCAL VARIABLES OF PROCESS THANDLR

1 MSG	11)	2 CP	3 M OVHD	4 ROUTE OH	(A)
5 CHLIO	(P)	6 PRIORITY	7 CONTROL	(P)	
PROCESS					
MEMOIC		DESCRIPTION			
PLANS		REQUEST FOR PLANS FPCM CH?			

ENTRY	OPCODE	PARM	PARM	PARM	COMMENT
START	CHQ	ND			
GIVEN	MSG				
RETURN	MSG				MAKE MSG LENGTH = V.LENGTH
ASSIGN	MSG	LENGTH	V.LENGTH	MULTIPLY	EVALUATE MSG PROCESS TIME
	V.TIME				
EVAL					

PAGE 15
 FORMAT CONSTANT V.TIME .01 V.LENGTH
 CALL DISK.QP WAIT 10 TIME USED TO FORMAT PLANS
 GIVEN 10000 DK1 CALLING PROCESS DISK.QP
 ASSIGN 100000 AUGMENT MSG TO 100000
 V.LENGTH

END

LOCAL VARIABLES OF PROCESS PLANS

ENTRY	OPCODE	PARM	PARM	PARM	COMMENT
START		ALL	NO		
GIVFN		PROCESS	PRIORITY RESP.OPT		
CREATE		MSG	MSG.LNTH TO.NODE	MSG	CREATE MESSAGE DATA TO RTE
ASSIGN	\$NODE	MSG			INDICATE CURRENT NODE
ASSIGN	\$NODE	MSG			INDICATE CURRENT NODE FROM
ASSIGN	MSG	MSG	FINODE		INDICATE REQUESTED PROCESS
ASSIGN	PROCESS	MSG	RTASK		INDICATE RELATIVE PRIORITY
ASSIGN	MSG	MSG	TASKPRI		\$NODE OR \$ WAIT ON CALL
ASSIGN	MSG.RESPONSE	MSG	LNTH		INDICATE LENGTH IN BYTES
ASSIGN	MSG.LENGTH	MSG	LENGTH	EQ	WHERE DOES PROCESS RESIDE
COMPARE	TO.NODE	TO.NODE	END	EQ	DEFAULT TO NODE SELECT
COMPARE	\$NODE	TO.NODE	GETNODE		ELSE-> NODE IS GIVEN
ASSIGN	\$NODE	MSG	FINODE		
FRANCH	END	END	100		DETERMINE NODE FROM FPROC.
GETNODE	EMPTY	ASSIGN	\$NODE	PROCESS	\$NODE OF PROCESS IN DEF
		MSG		TIME	SEND MSG FOR SERVICE
-END	EMPTY	CALL	ESP-CALL WAIT	0	EXECUTE SERVICING OF MSG
		GIVEN	MSG		

PAGE 16
END

LOCAL VARIABLES OF PROCESS REQ-I/O

1 PROCESS	(IX)	2 PRIORITY	(I)	3 RESP.OPT	(P)	4 MSG.LNTH
5 TO.NODE		6 MSG		7 ESR-CALL	(P)	
PROCESS						
Memonic						
ROUTER						
OPERATING SYSTEM : INTERRUPT HANDLING AND ROUTING						

ENTRY	OPCODE	PARM	PARM	PARM	COMMENT	
	START	ALL	HQ			
	GIVEN	MSG	CHODE		INDICATE CURRENT NODE CPU	
	ASSIGN	MSG				
	COMPARE	MSG	CMODE	EQ	IS MSG AT DESTINATION ?	
		MSG	THODE	CONTROL		
	ASSIGN	CP	NETINSTP		MONITOR OVERHEAD FOR PLOT	
	ROUTE.OH	CONSTANT	M.DVHD		DELAY FOR ROUTING	
	CALL	CHLIO	NOWAIT	0	FORWARD MESSAGE WITH I/O	
	GIVEN	MSG				
	BRANCH	END	100		MESSAGE AT DESTINATION	
	CONTROL	EMPTY			IF RESPONSE-UP PRIORITY	
	COMPARE	MSG	TYPE	EQ		
		SRESP				
	ASSIGN	PRIORITY			SET MESSAGE PRIORITY	
		MSG	TASKPRI			
	HPCTRL	EMPTY				
	CALL	CONTROL	NOWAIT		PRIORITY CONTEXT SWITCH MESSAGE	
	GIVEN	MSG				
	END	EMPTY				
		END				
LOCAL VARIABLES OF PROCESS ROUTER						
	1 MSG	(I)	2 CP	3 M.DVHD	4 ROUTE.ON	(A)
	5 CHLIO	(P)	6 PRIORITY	7 CONTROL	(P)	
	PROCESS					
	Memonic					
	TRACE				TURN ON TRACE OUTPUT	
	ENTRY	OPCODE	PARM	PARM	COMMENT	

PAGE	17	START	ALL	NO	FQ	TEST IF FLAG SET FOR TRACE
		COMPARE	V TRACE		NOTRACE	
			0			
		TRACE	ON			
		EMPTY				
		END				

LOAD DEFINITION.....

LOAD	MHEMORIC	DESCRIPTION
ABLOAD		COMMUNICATIONS FROM AIRBASES
	LOAD	NODES
		AB1 AB2

PROCESS	MHEMORIC	MAX #	MEAN	DELTA	PRIORITY
AP-DATA		100000	INTERVAL ABRATE	10	
AB-REQ		100000	EXPONENT ABRATE	5	
LOAD	MHEMORIC				
			REQUEST DATA FROM CHQ		
HLOAD	LOAD	LOC	NODES		
		L3			

PROCESS	MHEMORIC	MAX #	MEAN	DELTA	PRIORITY
H-REQ		100000	EXPONENT HGRATE	4	

SCENARIO DEFINITION....

SCENARIO	MHEMORIC	DESCRIPTION
TEST01		SCENARIO FOR MINI MIRE 1
PERIOD	LENGTH	
		360000

PAGE	16	PERIOD							
		MNEMONIC							
1		1	2	3	4	5	6	7	
2		PERIOD							
3		MNEMONIC							
4		=====	=====	=====	=====	=====	=====	=====	=====
5		=====	=====	=====	=====	=====	=====	=====	=====
6		=====	=====	=====	=====	=====	=====	=====	=====
7		=====	=====	=====	=====	=====	=====	=====	=====
8		=====	=====	=====	=====	=====	=====	=====	=====
9		=====	=====	=====	=====	=====	=====	=====	=====
10		=====	=====	=====	=====	=====	=====	=====	=====

TRIGGER	TIME	TO SCHEDULE	TRIGGER	TIME	TO SCHEDULE
MNEMONIC	SCHEDULE	PRIORITY	MNEMONIC	SCHEDULE	PRIORITY
ARLOAD	0	0	TRACE	0	0
HLOAD	0	0			

STATUS: 0 ERRORS WERE DETECTED DURING MODEL INITIALIZATION

APPENDIX C

TEST 5 MODEL ~ File Verification

TESTDBE.DBF Listing

\$	S I M U L A T I O N R E P O R T		
\$	AISIM VERSION 2.0		
\$	HUGHES AIRCRAFT COMPANY		
\$	08/03/81		
\$	\$\$\$\$\$\$		
\$	GLOBAL CONSTANT DEFINITION.....		

CONSTANT INITIAL	MNEMONIC VALUE	COMMENT
		=====
C100	100.0	TEST CONSTANT VALUE 100
C5	5.0	TEST CONSTANT VALUE 5
C50	50.0	TEST CONSTANT VALUE 50

TABLE DEFINITION....

TABLE	MNEMONIC TYPE	DESCRIPTION
		=====
ALPHATBL A	C	ALPHA TABLE TEST FOR CYCLING THROUGH OFDS

X-VALUE	Y-VALUE
=====	=====
06	OFD6
07	OFD7
C9	OFD8
09	OFD9
10	OFD10

TABLE	MNEMONIC TYPE	DESCRIPTION
		=====
TC04	C	TEST CONTINUOUS TABLE

X-VALUE	Y-VALUE
=====	=====
0.0	0.0
100.0	10.0
1000.0	100.0
200.0	20.0
300.0	30.0
400.0	40.0
500.0	50.0
600.0	60.0
700.0	70.0
800.0	80.0
900.0	90.0

PAGE 2
 TABLE
 M: ECHONIC TYPE
 ======
 TOIS D TEST DISCIPETE TABLE

X-VALUE	Y-VALUE
0.0	0.0
100.0	10.0
1000.0	100.0
200.0	20.0
300.0	30.0
400.0	40.0
500.0	50.0
600.0	60.0
700.0	70.0
800.0	80.0
900.0	90.0

GLOBAL VARIABLE DEFINITION.....

VARIABLE INITIAL PARAMETRIC VALUE	COMMENT
VAFS 10.0	TEST EVAL ABSOLUTE RESULT
VADD 10.0	TEST EVAL ADD RESULT
VACOS 2.0	TEST EVAL ARCCOSINE RESULT
VAFCSIN 1.141593	TEST EVAL ACSINE RESULT
VACCTAN -1.141593	TEST EVAL ACCTAN RESULT
VEETA 10.0	TEST EVAL BETA RESULT
VEIN 0.5	TEST EVAL ERGONIAL RESULT
VCOS -1.416167	TEST EVAL COSINE RESULT
VCTSLF 50.0	TEST EVAL CONTINUOUS TABLE RESULT
VDIV 10.0	TEST EVAL DIVIDE RESULT
VDTABLE SC.C	TEST EVAL DISCRETE TABLE RESULT
VERALVS 100.0	TEST EVAL EPLANG DISTRIBUTION
VERXP 10.0	TEST EVAL EXPONENTIAL RESULT
VESPE 100.0	TEST EVAL EXPONENT E RESULT
VEYPI0 100.0	TEST EVAL EXPONENT 10 RESULT
VGMMA 10.0	TEST EVAL GAMMA RESULT
VLCSE 4.605170	TEST EVAL LOGS E RESULT
VLGRH 10.0	TEST EVAL LOGARITHM RESULT
VLCSD0 2.0	TEST EVAL LOGS 10 RESULT
VMULT 10.0	TEST EVAL MULTIPLY RESULT
WEJSYQ 0	TEST ASSIGN WEJSYQ
WHDLBQ 0	TEST ASSIGN WHDLBQ
WIGTHL 10.0	TEST EVAL NORMAL RESULT
WIRZTQ 0	TEST ASSIGN WIRZTQ
WPOISSON 110.0	TEST EVAL POISSON RESULT

PAGE	3	TEST EVAL POWER RESULT
VPOWER	10.0	TEST EVAL RANDOM RESULT
VPLN	0.5	TEST EVAL SINE RESULT
VSM	0.999297	TEST EVAL SORT RESULT
VS2PT	10.0	TEST EVAL SUBTRACT RESULT
VSUB	10.0	TEST EVAL TANGENT RESULT
VTAN	-2.16504	TEST EVAL UNIFORM RESULT
VUNIFORM	10.0	TEST EVAL UNIFORM RESULT
VWEIGULL	10.0	TEST EVAL WEIEULL RESULT

ITEM DEFINITION.....

QUEUE DEFINITION.....

QUEUE	MAXIMUM	COMMENT
MEMORISTIC	SIZE	

RESOURCE DEFINITION.....

PESOURCE	TOTAL	INITIAL	DESCRIPTION
MEMORISTIC	# UNITS	# UNITS	

PES1 2.0 TEST RESOURCE 1

PES1	ATTIF.	INITIAL	
	NAME	VALUE	

COST 0

ARCHITECTURE LEGAL PATH DEFINITION

FFC1	TG	NEXT	VIA
	DEVICE	DEVICE	LINK

ACTION DEFINITION.....

ACTION	ACTION	COMMENT
MEMORISTIC	CLASS	

EVALUATE MACHINE TEST EVAL FUNCTIONS

PROCESS MACHINE TEST DISTRIBUTION FUNCTIONS

PROCESS DEFINITION.....

PROCESS	DESCRIPTION	
MEMORISTIC	NAME	

OFOINITY OFO INITIATOR FOR 6 THROUGH 10

PAGE 4

ENTRY	OPCODE	PARM	PARM	PARM	COMMENT
START	ASSIGN	6	ND		LOOP COUNTER AND TBL INDEX
NEXT	ENTRY COMPARE	COUNTER 10	COUNTER OFD	GTT ALPHATBL	CYCLE FOR ALL OFDS
	EVAL	COUNTER OFD	NOWAIT	END	INDEX INTO ALPHA TABLE
	CALL	COUNTER ADD	0		INITIATE OFD INDEX COUNTER
	EVAL	COUNTER NEXT	1		INCREMENT LOOP COUNTER
END	BRANCH	ENTRY END	100		

LOCAL VARIABLES OF PROCESS OFDINIT

1. COUNTER 2. ALPHATBL (T1) 3. OFD

PROCESS

MEMERIC

OFD1 TEST EXPONENTIAL DISTRIBUTION AND COMPARE

ENTRY	OPCODE	PARM	PARM	PARM	COMMENT
SPNOT	CALL	OFDINIT	NOWAIT	0	INITIATE OFDS 6-10
	PROCESS	EXPOENT	100.0		TST EXPONENTIAL ACTIO
	ASSIGN	1.0			
	ASSIGN	2.0			
	ASSIGN	LOCAL12			
	TESTEQ	ENTRY COMPARE	LOCAL1	LOCAL3	TEST COMPARE EQ
	EQTEST	ENTRY COMPARE	LOCAL2	LOCAL3	EQTEST
	TESTNE	ENTRY COMPARE	LOCAL3	TESTNE	TEST FALL THRU
	TESTNE	ENTRY COMPARE	100	NE	TEST COMPARE NE

PAGE	5	LOCAL3 NETEST	100	NETEST	TEST FALL THRU
NETEST		BRAANCH ENTP1 COMPARE	LOCAL1	NE TESTLT	
TESTLT		BRAANCH ENTP1 COMPARE	LOCAL2 TESTLT	100	TEST FALL THRU TEST COMPARE LT
LTEST		BRAANCH ENTP1 COMPARE	LOCAL3 LTEST	LOCAL1	LT LTTEST
TESTGT		BRAANCH ENTP1 COMPARE	LOCAL1 TESTGT	100	TEST FALL THRU TEST COMPARE GT
GTEST		BRAANCH ENTP1 COMPARE	LOCAL2 GTEST	LOCAL1	GT GTTEST
TESTLE		BRAANCH ENTP1 COMPARE	LOCAL3 TESTLE	100	TEST FALL THRU TEST COMPARE LE
LETEST1		BRAANCH ENTP1 COMPARE	LOCAL1 LETEST1	LOCAL3 LETEST1	LE LETEST1
LETEST2		BRAANCH ENTP1 COMPARE	LOCAL2 LETEST2	100	TEST FALL THRU TEST FALL THRU
TESTGE		BRAANCH ENTP1 COMPARE	LOCAL1 TESTGE	LOCAL3 TESTGE	LE TESTGE
GETEST1		BRAANCH ENTP1 COMPARE	LOCAL3 GETEST1	100	TEST FALL THRU TEST COMPARE GE
GETEST2		BRAANCH ENTP1 COMPARE	LOCAL2 GETEST2	LOCAL3 GETEST2	GE GETEST2
TESTEND		BRAANCH ENTP1 COMPARE	LOCAL3 TESTEND	LOCAL1 TESTEND	TEST FALL THRU TEST FALL THRU
— TESTEND		END	100		END OF COMPARE TESTING

PAGE 6 LOCAL VARIABLES OF PROCESS OF01					
1	OF0INIT	(P1)	2 PROCESS	(A)	3 LOCAL
5	LOCAL3				4 LOCAL2
PROCESS	Mnemonic	DESCRIPTION			
OF010		TEST INTERVAL SCHEDULE AND EVAL TRIG FUNCTIONS			
ENTRY	OPCODE	PARM	PARM	PARM	COMMENT
	START	VLOG10	LOG10		
	EVAL	100.0	POWER		
	EVAL	VERP10	POWER		
	EVAL	10.0	VLOG10		
	EVAL	VLOGE	LOGE		
	EVAL	100.0	POWER		
	EVAL	VERPE	POWER		
	EVAL	2.718281	VLOGE		
	EVAL	VSIN	SINE		
	EVAL	2			
	EVAL	VARSIN	ARCSINE		
	EVAL	VSIN			
	EVAL	VCOS	COSINE		
	EVAL	2			
	EVAL	VARCOS	ARCOSINE		
	EVAL	VCOS			
	EVAL	VTAN	TANGENT		
	EVAL	2			
	EVAL	VARCTAN	ARCTAN		
	EVAL	VTAN			
	END				
PROCESS	Mnemonic	DESCRIPTION			
CF011		TEST ALLOCATE & DEALLOCATE RESOURCE			
ENTRY	OPCODE	PARM	PARM	PARM	COMMENT
	START				
	ALLOC	RES1			
	PROCESS	CONSTANT 100.0			
	DEALLOC	RES1			
	END				

```

PAGE 7
=====
1 PES1 (R) 2 PROCESS (A)
PROCESS
MIMEMICC DESCRIPTION
=====
OF02 TEST LOGICAL DISTRIBUTION AND ASSIGN

=====
ENTRY OPCODE PARM PARM PARM COMMENT
=====
START
ASSIGN RES1 NIDLEQ
ASSIGN VNIOLEQ
ASSIGN RES1 NBUSYQ
ASSIGN RES1 NMAITQ
VNWAITQ
CALL ENTRP CALL OFD1 NCWAIT 2.0 SET UP RESOURCE UTIL
LCGP CALL 4.0 SCHEDULE A NOWAIT PROCESS
PROCESS LOG:DRML 100.0 LOOP 4 TIMES
ASSIGN RES1 NIDLEQ
ASSIGN PES1 VNIOLEQ
ASSIGN RES1 NBUSYQ
ASSIGN RES1 NMAITQ
VNWAITQ
END

LOCAL VARIABLES OF PROCESS OFD2
=====
1 PES1 (R) 2 OFD1 (P) 3 PROCESS (A)
PROCESS
MIMEMICC DESCRIPTION
=====
OF03 TEST NORMAL DISTRIBUTION

=====
ENTRY OPCODE PARM PARM PARM COMMENT
=====
START PROCESS NORMAL 100.0 100.0
END

LOCAL VARIABLES OF PROCESS OFD3
=====
1 PROCESS (A)
PROCESS
MIMEMICC DESCRIPTION

```

PAGE 8 TEST UNIFORM DISTRIBUTION

OFD*

3 ENTRY OPCODE PARM PARM PARM COMMENT
PROCESS START UNIFORM 100.00 100.00
END

LOCAL VARIABLES OF PROCESS OFD4

4 1 PROCESS (A)

PROCESS MNEMONIC DESCRIPTION
OFDS TEST EPLANG DISTRIBUTION

ENTRY OPCODE PARM PARM PARM COMMENT
PROCESS MNEMONIC DESCRIPTION
OFDS TEST EPLANG 100.0 100.0 TEST

E*)

LOCAL VARIABLES OF PROCESS OFD5

5 1 EVALUATE (A)

PROCESS MNEMONIC DESCRIPTION
OFDS TEST WEIBULL DISTRIBUTION

ENTRY OPCODE PARM PARM PARM COMMENT
PROCESS MNEMONIC DESCRIPTION
OFDS TEST WEIBULL 100.0 100.0 TEST

E*)

LOCAL VARIABLES OF PROCESS OFD6

6 1 EVALUATE (A)

PROCESS MNEMONIC DESCRIPTION
OFDS TEST GAMMA DISTRIBUTION

```

PFC: 9
 PROCESS PARM PARM PARM COMMENT
 EVAL 100.0 20. TEST
 END

```

LOCAL VARIABLES OF PROCESS OFD

1 EVALUATE (A)

```

PROCESS
MATHMIC
 DESCRIPTION
CFC5 TEST POISSON SCHEDULE AND EVAL DISTRIBUTIONS

```

ENTERY	OPCODE	PARM	PARM	PARM	COMMENT
START	VRANDOM				
EVAL	VBIN				
		BINOMIAL			
EVAL	VEST	100.0	10.0		
		BETA			
EVAL	VEPLANG	10.0	5.0		
		ERLANG			
EVAL	VEXP	10.0	5.0		
		EXPONENT			
EVAL	VGAMMA	10.0	5.0		
		GAMMA			
EVAL	VLOG10	10.0	5.0		
		LOG10PML			
EVAL	VNORMAL	10.0	5.0		
		NORMAL			
EVAL	VPOISSON	10.0	5.0		
		POISSON			
EVAL	VUNIFORM	10.0	5.0		
		UNIFORM			
EVAL	VWEIBULL	10.0	5.0		
		WEIBULL			
END					

LOCAL VARIABLES OF PROCESS OFD

1 WEIBULL

```

PROCESS
MATHMIC
 DESCRIPTION
CFC5 TEST START SCHEDULE AND CONSTANT ACTION

```

PAGE 10

```
ENTRY OPCODE PARM PARM PARM COMMENT
 ======  ======  ======  ======  ======
 START
 EVALUATE CONSTANT 100.00
 TEST
 END
```

LOCAL VARIABLES OF PROCESS OFD9

```
1 EVALUATE (A)
PROCESS
COMMENT
DESCRIPTION
TIMECALL TEST TIME CALL SCHEDULE AND EVAL ARITHMETIC/TABLE
```

```
ENTRY OPCODE PARM PARM PARM COMMENT
 ======  ======  ======  ======  ======
 START
 EVAL
 VADD ADD
 20.5 -10.5
 EVALUATE CONSTANT 100.0
 VSUB SUBTRACT
 VSUB 6.5 -3.5
 EVALUATE CONSTANT VSUB
 EVAL VMULT MULTIPLY
 -2.5 -4.0
 EVALUATE CONSTANT VMULT
 EVAL VCIV DIVIDE
 VCIV -4.0 -0.40
 EVALUATE CONSTANT DIV
 EVAL VFCIIP FLOOR
 VFCIIP 3.166677 2.0
 EVALUATE CONSTANT VPOWER
 EVAL VSQRT SQRT
 VSQRT 100.0
 EVALUATE CONSTANT VSQRT
 EVAL VABC ABSOLUTE
 -10.0
 EVAL VCISIANT VABS
 EVAL VCTABLE TCON
 VCTABLE -50
 EVAL VDTABLE TDIS
 VDTABLE -50.0
 EVAL VTCOM TCON
 VTCOM 1050.0
 EVAL VGRBLE TDIS
 VGRBLE 1050.0
```

```

PAGE 11
EVAL VCTABLE TCON
 150.0
 VDTABLE TDIS
 150.0
 VCTABLE TCON
 250.0
 VCTABLE TDIS
 250.0
 VCTABLE TCON
 500.0
 VCTABLE TDIS
 500.0
 VCTABLE TCON
 650.0
 VCTABLE TDIS
 750.0
 VDTABLE TDIS
 750.0
 VCTABLE TCON
 850.0
 VDTABLE TDIS
 650.0
END

```

LOCAL VARIABLES OF PROCESS TIMECALL

1 EVALUATE (A) 2 TCON 1T 3 TDIS (1)

LOAD DEFINITION.....

LOAD	DESCRIPTION
LOAD1	TEST SCHEDULE METHODS
LOAD2	NODES
LOAD3	REST

PROCESS	SCHEDULE			
MIN,MAX	METHOD	MEAN	DELTA	PRIORITY
GFD1	100	EXPONENT	100	2.0
GFD2	100	LOGARITHM	100	2.0
C=D1	100	NORMAL	100	2.0
C=D4	100	UNIFORM	100	2.0
CFD5	100	ERLANG	100	2.0

—SCENARIO DEFINITION....

SCENARIO

PAGE	12	DESCRIPTION			
MNEMONIC					
TEST1		TEST SCHEDULING METHODS			
PERIOD					
LENGTH					
SEEDS					
10000					
PERIOD	PERIOD	PERIOD	PERIOD	PERIOD	PERIOD
MNEMONIC	MNEMONIC	MNEMONIC	MNEMONIC	MNEMONIC	MNEMONIC

1

TRIGGER	TIME	TO SCHEDULE	TRIGGER	TIME	TO SCHEDULE
MNEMONIC	SCHEDULE	PRIORITY	MNEMONIC	SCHEDULE	PRIORITY
LC421	0	0	TIMECALL	500C	0

PRFA 0 ERRORS WERE DETECTED DURING MODEL INITIALIZATION.

APPENDIX D

Expected Results for Acceptance Tests 1-5

APPENDIX D

**TEST 1 Statistics - Results Verification for
TESTDBA.DBF**

PAGE 9
SIMULATION TIME = 100.00000 UNITS

VARIABLE REPORT

NUMERIC VARIABLES...

	TOTAL	-----	VALUE	
VARIABLE	SAMPLES	CURRENT	MEAN	STD DEV...
V.COUNT1	1	10.000	10.000	0.
			10.000	0.
			10.000	10.000

NON-NUMERIC VARIABLES...

	CURRENT	CURRENT	
VARIABLE	TYPE	VALUE	

PAGE 10

SIMULATION TIME = 100.00000 UNITS

ITEM REPORT

ITEM NAME	NUMBER CREATED	DESTR'D	MINIMUM...	MAXIMUM...	AVERAGE...	STD DEV...
ITEM1	10	10	5.00	5.00	5.00	0.
ITEM2	10	10	4.00	4.00	4.00	0.
ITEM3	10	10	3.00	3.00	3.00	0.
ITEM4	10	10	2.00	2.00	2.00	0.
ITEM5	10	10	1.00	1.00	1.00	0.
ITEM6	10	10	0.	0.	0.	0.
4ITEM1	10	9	10.00	90.00	50.00	25.82
4ITEM2	10	9	10.00	90.00	50.00	25.82
4ITEM3	10	9	10.00	90.00	50.00	25.82
4ITEM4	9	9	0.	0.	0.	0.

PAGE 11
SIMULATION TIME = 100.00000 UNITS

ACTION REPORT

ACTION	TOTAL SAMPLES	MEAN.....	STD DEV...	MINIMUM...	MAXIMUM...	% TIME OF TOTAL
DELAY	90	3.500	3.862	1.000	10.000	315.000
USEFUL TIME	90	0.	0.	0.	0.	0.
DELAY TIME	90	0.	0.	0.	0.	0.

PAGE 12

SIMULATION TIME = 100.00000 UNITS

PROCESS REPORT

	PROCESS	TOTAL	SAMPLES	SUM...	MEAN...	STD DEV...	MINIMUM...	MAXIMUM...
INIT1								
	PROCESS WAIT	1	10.000	10.000	0.	10.000	10.000	10.000
	RESOURCE WAIT	0	0.	0.	0.	0.	0.	0.

TOTAL # * AUTO * CALL # OF # NOT # TIMES
SCHEDULE SCHEDULE COMPLETE COMPLETE SUSPEND.

2 1 0 . 0 0

PROCESS DESCRIPTION

INIT1 TEST CALL BLOCK

	CCOUNT	ENTRY	ONCODE	PARM	PARM	PARM	COMMENT
1							
1		STACT	L	NO			INITIALIZE COUNTER
1		ASSIGN	I				
1	11	NEXT	EMPTY	L	GT	WAIT	CONTINUE FOR ALL CALLS
11	11	CC-1PARE	V COUNT1				TEST VALUE OF COUNTER
11	10	CALL	PROCESS1	BLOCK	L		INITIATE PARALLEL INSTANT
10	10	GIVEN	L	ADD			INCREMENT COUNTER
10	10	EVAL	L	1			BRANCH
10	10	BRANCH	NEXT	102			EMPTY
1	1	WAIT	ENTRY				SYNCHRONIZE FOR ALL
1	1	WAIT	WAIT				
1	1	END					

	PROCESS	TOTAL	SAMPLES	SUM...	MEAN...	STD DEV...	MINIMUM...	MAXIMUM...
INIT2								
	PROCESS WAIT	1	10.000	10.000	0.	10.000	10.000	10.000
	RESOURCE WAIT	0	0.	0.	0.	0.	0.	0.

TOTAL # * AUTO * CALL # OF # NOT # TIMES
SCHEDULE SCHEDULE COMPLETE COMPLETE SUSPEND.

PAGE 13
 1 1 0 1 0 0 0

PROCESS	DESCRIPTION					
INIT1	TEST CALL BLOCK AND NOWAIT					
COUNT	ENTRY	OPCODE	PARM	PARM	COMMENT	
1	START	NO			INITIALIZE COUNTER	
1	ASSIGN	1	L		CONTINUE FOR ALL CALLS	
11	NEXT	EMPTY	L	GT	TEST VALUE OF COUNTER	
11	CMPARE	V.COUNT1		WAIT		
10	CALL	PROCESS2	BLOCK	0	INITIATE PARALLEL INSTANT	
10	EVAL	L	ACD		INCREMENT COUNTER	
10	BRANCH	NEXT	1			
10	WAIT	ENTER1			BRANCH	
1	CALL	PROCESS2	NOWAIT	0	EMPTY	
1	WAIT				SYNCHRONIZE FOR ALL	
1	END					

PROCESS	TOTAL					
INIT1	SAMPLES	SUM.....	MEAN.....	STD DEV...	MINIMUM...	MAXIMUM...
TOTAL	1	60.000	60.000	0.	60.000	60.000
PROCESS WAIT	0	0.	0.	0.	0.	0.
RESOURCE WAIT	0	0.	0.	0.	0.	0.
TOTAL # AUTO # CALL # OF # NOT # TIMES						
SCHEDULE SCHEDULE COMPLETE SUSPEND.						
1	1	0	1	0	0	0
ITEM	CREATED	RECEIVED	SENT	DESTROYED		
ITEM1	10	0	10	0		
ITEM2	10	0	10	0		
ITEM3	10	0	10	0		
ITEM4	10	0	10	0		
ITEM5	10	0	10	0		
ITEM6	10	0	10	0		
ITEM	PROCESS	HOLDING TIME				
	# SMPLS	MEAN.....	MINIMUM...	MAXIMUM...	STD DEV...	

PAGE 14

PROCESS	ITEM1	ITEM2	ITEM3	ITEM4	ITEM5	ITEM6
ITEM1	10	0.	0.	0.	0.	0.
ITEM2	10	0.	0.	0.	0.	0.
ITEM3	10	0.	0.	0.	0.	0.
ITEM4	10	0.	0.	0.	0.	0.
ITEM5	10	0.	0.	0.	0.	0.
ITEM6	10	0.	0.	0.	0.	0.

INIT3 DESCRIPTION

CREATE, SEND, ACTION DELAY FOR 6 ITEMS

CONTR	ENTRY	OPCODE	PARM	PARM	COMMENT
1	START				NO
10	NEXT	CREATE	ITEM1		
10		SEND	PROCESS3 ITEM1		SEND AN ITEM TO PROCESS3
10		DELAY	CONSTANT 1		ACTION
10		CREATE	ITEM2		
10		SEND	PROCESS3 ITEM2		
10		DELAY	CONSTANT 1		ACTION
10		CREATE	ITEM3		
10		SEND	PROCESS3 ITEM3		
10		DELAY	CONSTANT 1		ACTION
10		CREATE	ITEM4		
10		SEND	PROCESS3 ITEM4		
10		DELAY	CONSTANT 1		ACTION
10		CREATE	ITEM5		
10		SEND	PROCESS3 ITEM5		
10		DELAY	CONSTANT 1		ACTION
10		CREATE	ITEM6		
10		SEND	PROCESS3 ITEM6		
10		DELAY	CONSTANT 1		ACTION
10		LOOP	V.COUNT1		LOOP V.COUNT1 TIMES - NEXT
1		END			

TOTAL SAMPLES. SUM. MEAN. STD DEV. MINIMUM. MAXIMUM.

PROCESS						
INIT3	A	TOTAL	1	0.	0.	0.
		PROCESS WAIT	0	0.	0.	0.
		PRE-SOURCE WAIT	0	0.	0.	0.

TOTAL # AUTO # CALL # OF # NOT # TIMES
 SCHEDULE SCHEDULE COMPLETE SUSPEND.

1	1	0	1	0	0

PAGE	ITEM	CREATED	RECEIVED SENT	DESTR'D	
INITIAL	4ITEM1	10	0	10	0
	4ITEM2	10	0	10	0
	4ITEM3	10	0	10	0

ITEM	# SMPLS	MEAN.....	MINIMUM...	MAXIMUM...	STD DEV...
4ITEM1	10	0.	0.	0.	0.
4ITEM2	10	0.	0.	0.	0.
4ITEM3	10	0.	0.	0.	0.

PROCESS	DESCRIPTION
INITIA	CREATE, SEND, LOOP 3 ITEMS

COUNT	ENTRY	OPCODE	PARM	PARM	COMMENT
1	START				NO
10	NEXT	EMPTY			EMPTY
10	CREATE	4ITEM1	4ITEM2	4ITEM3	CREATE 3 ITEMS
10	SEND	4PROCESS4	4ITEM1	4ITEM2	
10	4ITEM3				
10	LOOP	NEXT	V.COUNT1	Loop V.COUNT1 TIMES - NEXT	
1	END				

PROCESS	SAMPLES	SUM.....	MEAN.....	STD DEV...	MINIMUM...	MAXIMUM...
INITIA						
	TOTAL	0	0.	0.	0.	0.
	PROCESS WAIT	0	0.	0.	0.	0.
	RESOURCE WAIT	0	0.	0.	0.	0.

ITEM	# AUTO	* CALL	* OF	* NOT	* TIMES
	1	1	0	0	1

ITEM	CREATED	RECEIVED SENT	DESTR'D	
4ITEM4	9	0	9	0

ITEM	# SMPLS	MEAN.....	MINIMUM...	MAXIMUM...	STD DEV...
4ITEM4	9	0.	0.	0.	0.

PAGE 16

PROCESS DESCRIPTION
INIT-B CREATE,SEND. LOOP WITH DELAY

COUNT	ENTRY	OFCODE	PARM	PARM	COMMENT
1	START		HO		
10	HEART	ENTRY	CONSTANT 10		ENTRY
10	DELAY				ACTION
9	CREATE	ITEM,			CREATE
9	SEND	ITEM,			
9	PROCESS	ITEM,			
9	LOOP	NEXT	V.COUNT1		LOOP V.COUNT1 TIMES - NEXT
0	END				

PROCESS	SAMPLES	SUM	MEAN	STD DEV.	MINIMUM	MAXIMUM	
PROCESS1	TOTAL	10	55.000	5.500	2.672	1.000	10.000
	PROCESSES WAIT	0	0.	0.	0.	0.	0.
	RESUME WAIT	0	0.	0.	0.	0.	0.
	TOTAL #	AUTO	# CALL # OF	# NOT # TIMES			
	SCHEDULE	SCHEDULE	COMPLETE	COMPLETE	SUSPENDED		
	10	0	10	0	0		

PROCESS DESCRIPTION
PROCESS1 GIVEN-TIME, ACTION DELAY

COUNT	ENTRY	OFCODE	PARM	PARM	COMMENT
10	START		HO		
10	GIVEN	TIME			ACTION
10	DELAY	CONSTANT TIME			
10	END				

PROCESS	SAMPLES	SUM	MEAN	STD DEV.	MINIMUM	MAXIMUM	
PROCESS2	TOTAL	11	110.000	10.000	0.	10.000	10.000
	PROCESSES WAIT	0	0.	0.	0.	0.	0.
	RESUME WAIT	0	0.	0.	0.	0.	0.
	TOTAL #	AUTO	# CALL # OF	# NOT # TIMES			
	SCHEDULE	SCHEDULE	COMPLETE	COMPLETE	SUSPENDED		
	10	0	10	0	0		

PAGE 17 11 0 11 11 0 0

PROCESS		DESCRIPTION					
		ACTION DELAY (CONSTANT)					
COUNT	EMPTY	OPCODE	PARM	PARM	PARM	COMMENT	
11	11	START					NO
11	11	DELAY					CONSTANT 10
11	11	END					

PROCESS		TOTAL SAMPLES. SUM. MEAN. STD DEV. MINIMUM. MAXIMUM.					
PROCESS3	TOTAL	10	0.	0.	0.	0.	0.
	PROCESS WAIT	0	0.	0.	0.	0.	0.
	RESOURCE WAIT	0	0.	0.	0.	0.	0.

TOTAL # AUTO CALL OF TIMES		SCHEDULE SCHEDULE COMPLETE SUSPEND.					
10	10	0	10	0	0	0	0

ITEM		CREATED RECEIVED SENT DEST'R'D					
ITEM1	ITEM2	ITEM3	ITEM4	ITEM5	ITEM6	ITEM7	ITEM8
0	0	0	0	0	0	0	0
10	10	10	10	10	10	10	10

ITEM		PROCESS HOLDING TIME MAXIMUM. STD DEV.					
ITEM1	ITEM2	ITEM3	ITEM4	ITEM5	ITEM6	ITEM7	ITEM8
10	10	10	10	10	10	10	10
5.00	4.00	3.00	2.00	1.00	0.	0.	0.
5.00	4.00	3.00	2.00	1.00	0.	0.	0.

ITEM		TOTAL # NUMBER IN RECEIVE POOL -- TIME DUE MAX DELAY					
ITEM1	ITEM2	ITEM3	ITEM4	ITEM5	ITEM6	ITEM7	ITEM8
10	0	0	0	0	0	0	0
.50	1.00	1.00	2.00	1.00	0.	0.	0.
Avg Delay	Time Due	Max Delay					

PAGE	16	ITEMS	10	0	.40	1.00	1.00	1.00
ITEM1		ITEM2	10	0	.30	1.00	2.00	2.00
ITEM3		ITEM4	10	0	.20	1.00	3.00	3.00
ITEM5		ITEM6	10	0	.10	1.00	4.00	4.00
ITEM7		ITEM8	10	0	0.	1.00	5.00	5.00

PROCESS # 16 -- DESCRIPTION
RECEIVE AND DESTROY ITEMS -- SERIAL # NO MATCH

COUNT	ENTRY	OPCODE	PARM	PARM	PARM	COMMENT
10		START	NO			
10		RECEIVE	ITEM1	ITEM2	ITEM3	
10			ITEM4	ITEM5	ITEM6	
10		DESTROY	ITEM1	ITEM2	ITEM3	DESTROY ALL SIX ITEMS
10			ITEM4	ITEM5	ITEM6	
10		ITEMS				
10		END				

TOTAL SAMPLES: SUM..... MEAN..... STD DEV... MINIMUM... MAXIMUM...

PROCESS# TOTAL 9 0. 0. 0. 0. 0.
PROCESS WAIT 0 0. 0. 0. 0. 0. 0.
RESOURCE WAIT 0 0. 0. 0. 0. 0. 0.

TOTAL # AUTO # CALL # OF # NOT # TIMES
CONTINUE SCHEDULE SCHEDULE COMPLETE SUSPEND
SCHEDULE SCHEDULE SCHEDULE SCHEDULE SCHEDULE

ITEM	CREATED	RECEIVED	SENT	DESTR'D
ITEM1	0	0	0	9
ITEM2	0	0	0	9
ITEM3	0	0	0	9
ITEM4	0	0	0	9

ITEM	PROCESS	HOLDING	TIME	MEAN	MINIMUM..	MAXIMUM..	STD DEV...
ITEM1	4ITEM1	9	50.00	10.00	90.00	25.82	
ITEM2	4ITEM2	9	50.00	10.00	90.00	25.82	
ITEM3	4ITEM3	9	50.00	10.00	90.00	25.82	
ITEM4	4ITEM4	9	0.	0.	0.	0.	

TOTAL # AVG DELAY MAX DELAY
SENT TO -- NUMBER IN RECEIVE POOL -- TIME DUE TIME DUE

PAGE 19

ITEM	PROCESSED	CURRENT	AVERAGE	MAXIMUM	TO ITEM	TO ITEM
4ITEM1	19	1	5.50	10.00	0.	0.
4ITEM2	19	1	5.50	10.00	0.	0.
4ITEM3	19	1	5.50	10.00	0.	0.
4ITEM4	18	0	0.	1.00	0.	0.

PROCESS DESCRIPTION
PROCESS 4 RECEIVE AND DESTROY 4 ITEMS -- SERIAL & MATCH

COUNT	ENTRY	OPCODE	PARM	PARM	PARM	COMMENT
3	9	START	NO	MATCH		
	9	RECEIVE	4ITEM1	4ITEM2	4ITEM3	
	9	ITEMS	4ITEM1	4ITEM2	4ITEM3	DESTROY 4 ITEMS
	9	DESTROY	4ITEM1	4ITEM2	4ITEM3	
	9		4ITEM4			
	9	END				

APPENDIX D

**TEST 2 Statistics - Results Verification for
TESTDBB.DBF**

PAGE 7
SIMULATION TIME = 100.00000 UNITS

VARIABLE REPORT

NUMERIC VARIABLES...

	TOTAL	SAMPLES	CURRENT...	MEAN...	STD DEV...	MINIMUM...	MAXIMUM...
V CLOCK1	2	0.	0.	0.	0.	0.	0.
V CLOCK2	3	0.	0.	0.	0.	0.	0.

NON-NUMERIC VARIABLES...

VARIABLE	CURRENT TYPE	CURRENT VALUE
V.CHNL	RESOURCE	CHNL
V.CMDT	RESOURCE	A
V.NTRD	RESOURCE	B

PAGE 6

SIMULATION TIME = 100.00000 UNITS

RESOURCE REPORT

RESOURCE	TOTAL		CURRENT...	MEAN...	STD DEV...	MINIMUM...	MAXIMUM...
	NUMBER						
A							
INTO IDLE	6						
OUT OF IDLE	3	1.000	.900	.300	0.	1.000	
* IDLE			0.	0.	0.	0.	
IDLE TIME							
INTO BUSY	3						
OUT OF BUSY	3	0.	.100	.300	0.	1.000	
* BUSY			3.553	4.714	0.	10.000	
BUSY TIME							
INTO INACT.	0						
OUT OF INACT.	0	0.	0.	0.	0.	0.	
* INACTIVE			0.	0.	0.	0.	
INACTIVE TIME							
INTO WAIT	3						
OUT OF WAIT	3	0.	0.	0.	0.	1.000	
* WAITING			0.	0.	0.	0.	
WAIT TIME							
CURRENTLY ALLOCATED TO PROCESSES: NONE							
PROCESSES CURRENTLY WAITING: NONE							
B							
INTO IDLE	2						
OUT OF IDLE	1	1.000	1.000	0.	0.	1.000	
* IDLE			0.	0.	0.	0.	
IDLE TIME							
INTO BUSY	1						
OUT OF BUSY	1	0.	0.	0.	0.	0.	
* BUSY			0.	0.	0.	0.	
BUSY TIME							

PAGE	INTO INACT.	0	OUT OF INACT.	0	0.	0.	0.	0.	0.
	* INACTIVE								
	INACTIVE TIME								
	INTO WAIT	1	OUT OF WAIT	1	0.	0.	0.	0.	0.
	* WAITING								
	WAIT TIME								

CURRENTLY ALLOCATED
TO PROCESSES: NONE

PROCESSES CURRENTLY
WAITING: NONE

RESOURCE	TOTAL NUMBER	CURRENT... MEAN...	STD DEV... MINIMUM... MAXIMUM...
----------	-----------------	-----------------------	--

C	INTO IDLE	1	1.000	0.	1.000	0.	1.000	1.000
	OUT OF IDLE	0	0.	0.	0.	0.	0.	0.
	* IDLE							
	IDLE TIME							
	INTO BUSY	0	0.	0.	0.	0.	0.	0.
	OUT OF BUSY	0	0.	0.	0.	0.	0.	0.
	* BUSY							
	BUSY TIME							
	INTO INACT.	0	0.	0.	0.	0.	0.	0.
	OUT OF INACT.	0	0.	0.	0.	0.	0.	0.
	* INACTIVE							
	INACTIVE TIME							
	INTO WAIT	0	0.	0.	0.	0.	0.	0.
	OUT OF WAIT	0	0.	0.	0.	0.	0.	0.
	* WAITING							
	WAIT TIME							

CURRENTLY ALLOCATED TO PROCESSES: NONE	PROCESSES CURRENTLY WAITING: NONE	RESOURCE
		TOTAL NUMBER
		CURRENT... MEAN...
		STD DEV... MINIMUM... MAXIMUM...

PAGE 10											
	CHAN	INTO IDLE	2	OUT OF IDLE	1	1.000	0.	1.000	0.	1.000	0.
		* IDLE									
		IDLE TIME									
		INTO BUSY	1	OUT OF BUSY	1	0.	0.	0.	0.	0.	0.
		* BUSY									
		BUSY TIME									
		INTO INACT.	0	OUT OF INACT.	0	0.	0.	0.	0.	0.	0.
		* INACTIVE									
		INACTIVE TIME									
		INTO WAIT	1	OUT OF WAIT	1	0.	0.	0.	0.	0.	0.
		* WAITING									
		WAIT TIME									
		CURRENTLY ALLOCATED TO PROCESSES: NONE						TOTAL RESOURCE NAME/EP			
		PROCESSES CURRENTLY WAITING: NONE						CURRENT... MEAN.... STD DEV... MINIMUM... MAXIMUM...			
C1		INTO IDLE	1	OUT OF IDLE	0	1.000	0.	1.000	0.	1.000	0.
		* IDLE									
		IDLE TIME									
		INTO BUSY	0	OUT OF BUSY	0	0.	0.	0.	0.	0.	0.
		* BUSY									
		BUSY TIME									
		INTO INACT.	0	OUT OF INACT.	0	0.	0.	0.	0.	0.	0.
		* INACTIVE									
		INACTIVE TIME									
		INTO WAIT	0	OUT OF WAIT	0	0.	0.	0.	0.	0.	0.
		* WAITING									

PAGE 11 WAIT TIME 0. 0. 0.
CURRENTLY ALLOCATED
TO PROCESSES: NOT
PROCESSES CURRENTLY
WAITING: NONE

PAGE 12
SIMULATION TIME = 100.00000 UNITS

ACTION REPORT

ACTION	TOTAL SAMPLES	MEAN.....	STD DEV...	MINIMUM...	MAXIMUM...	% TIME OF TOTAL
ANTAY	2	0.	0.	0.	0.	0.
USEFUL TIME	2	0.	0.	0.	0.	0.
DELAY TIME						

ACTION	TOTAL SAMPLES	MEAN.....	STD DEV...	MINIMUM...	MAXIMUM...	% TIME OF TOTAL
BDELAY	1	0.	0.	0.	0.	0.
USEFUL TIME	1	0.	0.	0.	0.	0.
DELAY TIME						

ACTION	TOTAL SAMPLES	MEAN.....	STD DEV...	MINIMUM...	MAXIMUM...	% TIME OF TOTAL
RPLY	1	10.000	0.	10.000	10.000	10.000
USEFUL TIME	1	0.	0.	0.	0.	0.
DELAY TIME						

ACTION	TOTAL SAMPLES	MEAN.....	STD DEV...	MINIMUM...	MAXIMUM...	% TIME OF TOTAL
TRANSFER	1	0.	0.	0.	0.	0.
USEFUL TIME	1	0.	0.	0.	0.	0.
DELAY TIME						

PAGE 13

SIMULATION TIME : 100 0000 UNITS

PROCESS REPORT:

PROCESS	TOTAL SAMPLES	SUM.....	MEAN.....	STD DEV...	MINIMUM...	MAXIMUM...
APPJC	TOTAL	1	10,000	10,000	0.	10,000
	PROCESS WAIT	0	0.	0.	0.	0.
	RESOURCE WAIT	3	0.	0.	0.	0.
	TOTAL # AUTO # CALL # OF # NOT # TIMES					
	SCHEDULE SCHEDULE COMPLETE COMPLETE SUSPEND					
	EXECUTE EXECUTE EXECUTE EXECUTE EXECUTE EXECUTE					
	1 1 0 1 0 0					
PROCESS	DESCRIPTION					
APPCC						

PAGE	14	V.NEXT	H2	H2	
1	0	BPORT H	H2	100	TEST \$CHANNEL TO LOCAL RES.
1	N2	EPTR0Y	\$CHANNEL B		
1	ASSIGN	L1.CHNL	\$CHANNEL 1B3		TEST \$CHANNEL TO LOCAL
1	ASSIGN	L2.CHNL	LE.CHNL		TEST \$CHANNEL GLOBAL
1	ASSIGN	\$CHANNEL	V.NEXT		TEST COMPARE CONTEXT \$NODE
1	COMPARE	\$CHNL	TCODE	EQ	
1	COMPARE	TCODE	A1	A1	
0	BRANCH	A1	100		
1	A1	ENTRY			TEST CONTEXT \$NODE TO LOC
1	1	COMPARE	L.CODE	EQ	
1	1	COMPARE	SCODE	A2	
0	A2	BRANCH	A2	100	TEST CONTEXT \$NODE-GLOBAL
1	1	EMPTY	L.CODE		
1	1	EMPTY	V.CODE	A3	
0	A3	BRANCH	A3	100	TEST \$NODE GLOBAL-LOCAL
1	1	COMPARE	L.NEXTD	EQ	
1	1	COMPARE	V.NEXTD	A4	
1	1	BRANCH	A4	100	
1	A4	EMPTY	L1.CHNL		TEST \$CHANNEL COMPARE
1	1	COMPARE	L2.CHNL	EQ	
0	A5	BRANCH	A5	100	
1	1	EMPTY	V.CHNL	EQ	TEST ASSIGN \$CHANNEL
1	1	COMPARE	L1.CHNL	A6	
0	A6	BRANCH	A6	100	AVAILABILITY OF CHNL
1	1	ENTRY			
1	1	TEST	L2.CHNL	A7	
1	1	BRANCH	A7	100	SWITCH BUSY FLAG ON CHNL
1	A7	EMPTY	L2.CHNL		TEST SHOULD BE FAILED
2	1	ALLOC	L2.CHNL	A8	
1	1	TEST	L2.CHNL	A8	
0	1	BRANCH	A8	100	
1	1	EMPTY	\$CHNL		RELEASE CURRENT MODE
1	1	DEALLOC	TRANSFER CONSTNT SCLOCK		TRANSFER DATA OVER CHANNEL
1	1	DEALLOC	L2.CHNL		RELEASE CURRENT CHANNEL
1	1	CALL	BRLOC	NOHALT	TEST PARAMETER BINDING
1	1	GIVEN	\$CODE	0	TEST BINDING OF \$TASK
1	1	SUSPEND			
1	1	END			
		TOTAL			

PAGE	15	SAMPLES	MEAN	STD DEV.	MINIMUM..	MAXIMUM..
BPROC						
PROCESS #111	TOTAL	1	10.000	10.000	0.	10.000
RESOURCE #111	PROCESS #111	0	0.	0.	0.	0.
PROCESS #111	RESOURCE #111	2	0.	0.	0.	0.
TOTAL # AUTO # CALL # OF # NOT # TIMES						
SCHEDULE SCHEDULE COMPLETE COMPLETE SUSPEND.						
# SCHEDULE SCHEDULE SUSPEND						
		1	0	1	0	0
PROCESS	DESCRIPTION					
BPRCC						
COUNT	EMPTY	OPCODE	PAPM	PAPM	PAPM	COMMENT
1	START	R	LCLK	LNODE	LTASK	LET CURRENT NODE REGISTER
1	GIVEN	LCLK	SHCODE	BRPC		
1	ASSIGN	SHCODE	SHCODE			
1	ALLOC	SHCODE	SHCODE			
1	EDELAY	CHSTANT	\$CLOCK			MAKE B BUSY
1	TEST	SHCODE	B1			
0	BRANCH	B1	109			TEST AVAILABILITY OF B
1	ENTRY	SHCODE				
1	DEALLOC	SHCODE				
1	EVAL	L1	ADD			TEST EVAL CONTEXT \$CLOCK
1		0	\$CLOCK			
1	EVAL	L2	SUBTRACT			
1		0	0			
1	COMPARE	L1		EQ		TEST RESULTS OF EVAL
1		L2		B2		
1	BRANCH	B2	100			
0						
1	EC	EMPTY	V.CLOCK1	ADD		EVAL GLOBAL VARIABLE TEST
1	EVAL	0	\$CLOCK			
1		V.CLOCK2	SUBTRACT			
1	EVAL	0	\$CLOCK			EVAL ABSOLUTE \$CLOCK
1		V.CLOCK2	ABSOLUTE			
1	COMPARE	V.CLOCK1		EQ		TEST ARITHMETIC CONTEXT
1		V.CLOCK2		B3		
1	BRANCH	B3	100			
0						
1	B3	EMPTY	LNODE			ALLOCATE PASSED PARAMETER
1	EVAL	LNODE	CONSTANT 10			
1	PPLY	LNODE	B4			
1	TEST					TEST AVAILABILITY OF RES.

PAGE	16	EPUNCH	B4	100
0		EPTR1		
1	B4			
1		DETLOC	LINODE	FREE UP CHANNEL
1		PERIME	LTASK	RESTART PARENT PROCESS
1		E10		

PROCESS	SAMPLES.	SUM.....	MEAN.....	STD DEV...	MINIMUM...	MAXIMUM...
TRACE	TOTAL	1	0.	0.	0.	0.
	PROCESS WAIT	0	0.	0.	0.	0.
	PERFORM WAIT	0	0.	0.	0.	0.

TOTAL # * AUTO * CALL * OF * NOT * TIMES	
SCHEDULE SCHEDULE COMPLETE COMPLETE SUSPEND.	
1	1
1	1
1	0
1	1
1	0
1	1
1	0
1	0
1	0
1	0

PROCESS	DESCRIPTION	
TRACE	TURN ON THE TRACE CAPABILITY	
COMMENT ENTRY	OPCODE PARM PARM PARM COMMENT	
1	START ALL NO	
1	TRACE ON	ENABLE TRACE OF KEYWORD
1	END	

APPENDIX D

TEST 3 Statistics - Results Verification for
TESTDBC.DBF

PAGE 7
SIMULATION TIME = 1400.00000 UNITS

VARIABLE REPORT

NUMERIC VARIABLES...

	TOTAL	CURRENT	MEAN	STD DEV.	MINIMUM	MAXIMUM
VARIABLE SAMPLES						
GAMMA1	1	300.000	300.000	0.	300.000	300.000
GAMMA2	1	.001	.001	0.	.001	.001

NON-NUMERIC VARIABLES...

	CURRENT	CURRENT
VARIABLE TYPE VALUE		

PAGE 8
SIMULATION TIME = 1400.00000 UNITS

ITEM REPORT

ITEM NAME	NUMBER CREATED	NUMBER DEST'D	MINIMUM...	MAXIMUM...	AVERAGE...	STD DEV...
MSG	400	400	.09	100.56	27.46	34.65

PAGE 9

SIMULATION TIME = 1400.00000 UNITS

QUEUE REPORT

QUEUE BUFFER	TOTAL		CURRENT...	MEAN...	STD DEV...	MINIMUM...	MAXIMUM...
	NUMBER	FILED ON					
REMOVED FROM TIME IN QUEUE	400	0.	7.766	21.054	0.	101.000	
TIME IN QUEUE		27.182	34.654	.000	100.284		
TASKS BLOCKED	0						
TESTS RECEIVED	0	0.	0.	0.	0.	0.	
TESTS RECEIVED		0.	0.	0.	0.	0.	
TIME BLOCKED							

PAGE: 10
 SIMULATION TIME = 1400.00000 UNITS

RESOURCE REPORT

		TOTAL	CURRENT...	MEAN....	STD DEV...	MINIMUM...	MAXIMUM...
RESOURCE		R-J-SEP					
STATICAL							
INTO IDLE	401						
OUT OF IDLE	400	1.000	.958	.201	0.	1.000	
* IDLE			.667	1.881	0.		27.828
IDLE TIME							
INTO BUSY	400						
OUT OF BUSY	400	0.	.062	.201	0.	1.000	
* BUSY			.147	.089	.000		.300
BUSY TIME							
INTO INACT.	0						
OUT OF INACT.	0	0.	0.	0.	0.	0.	
* INACTIVE							
INACTIVE TIME							
INTO WAIT	400						
OUT OF WAIT	400	0.	.006	.064	0.	2.000	
* WAITING			.032	.057	0.		.394
WAIT TIME							

CURRENTLY ALLOCATED
 TO PROCESSES: NONE

PROCESSES CURRENTLY
 WAITING: NONE

		TOTAL	CURRENT...	MEAN....	STD DEV...	MINIMUM...	MAXIMUM...
RESOURCE		R-J-SEP					
STATICAL							
INTO IDLE	1						
OUT OF IDLE	0	1.000	1.000	0.	1.000	1.000	
* IDLE						0.	
IDLE TIME							
INTO BUSY	0						
OUT OF BUSY	0	0.	0.	0.	0.	0.	
* BUSY							
BUSY TIME							

PAGE	11	INTO INACT.	0	OUT OF INACT.	0	INACTIVE TIME	0.	0.	0.	0.	0.
		INTO IDLE	0	OUT OF IDLE	0	INACTIVE TIME	0.	0.	0.	0.	0.
		INTO WAIT	0	OUT OF WAIT	0	WAITING	0.	0.	0.	0.	0.
		HOLD TIME	0.	RELEASE TIME	0.	INACTIVE TIME	0.	0.	0.	0.	0.

CURRENTLY ALLOCATED
TO PROCESSES: NONE

PROCESSES CURRENTLY
WAITING: NONE

STATION	RESOURCE	TOTAL	NUMBER	CURRENT...	MEAN...	STD DEV...	MINIMUM...	MAXIMUM...
	INTO IDLE	1		1.000	1.000	0.	1.000	1.000
	OUT OF IDLE	0		1.000	0.	0.	0.	0.
	* IDLE							
	INTO BUSY	0		0.	0.	0.	0.	0.
	OUT OF BUSY	0		0.	0.	0.	0.	0.
	* BUSY							
	INTO INACT.	0		0.	0.	0.	0.	0.
	OUT OF INACT.	0		0.	0.	0.	0.	0.
	* INACT							
	INTO WAIT	0		0.	0.	0.	0.	0.
	OUT OF WAIT	0		0.	0.	0.	0.	0.
	* WAITING							
	HOLD TIME							

CURRENTLY ALLOCATED
TO PROCESSES: NONE

PROCESSES CURRENTLY
WAITING: NONE

PAGE 12

SIMULATION TIME = 1400.00000 UNITS

ACTION REPORT

ACTION	TOTAL SAMPLES	MEAN.....	STD DEV... MINIMUM..	MAXIMUM... OF TOTAL.
READ-MCS	400	0.	.147	.089 .000 .300
USEFUL TIME	400	0.	0.	0. 4.212
DELAY TIME	400	0.	0.	0. 0.

ACTION	TOTAL SAMPLES	MEAN.....	STD DEV... MINIMUM..	MAXIMUM... OF TOTAL.
SENDING	400	0.	.147	.089 .000 .300
USEFUL TIME	400	0.	0.	0. 4.213
DELAY TIME	400	0.	0.	0. 0.

PAGE 13

SIMULATED TIME = 1400.00000 UNITS

PROCESS REPORT

PROCESS	TOTAL	SAMPLES.	SUM.....	MEAN.....	STD DEV...	MINIMUM...	MAXIMUM...
RECEIVE	TOTAL	4599	58.968	.013	.049	0.	.300
	PROCESS WAIT	0	0.	0.	0.	0.	0.
	RESOURCE WAIT	0	0.	0.	0.	0.	0.

TOTAL * # AUTO * CALL * OF * NOT * TIMES
 SCHEDULE SCHEDULE COMPLETE COMPLETE SUSPEND.

ITEM	CREATED	RECEIVED SENT	DESTR'D
MSG	0	0	0

ITEM	PROCESS	HOLDING TIME	MINIMUM...	MAXIMUM...	STD DEV...
MSG	400	.15	.00	.30	.09

PROCESS DESCRIPTION
 RECEIVE RECEIVE MESSAGES FROM TRANSMIT

COUNT	ENTRY	OPCODE	PARM	PARM	COMMENT
4599	START	STATION12	NO		
4599	TEST	SEMA	ABORT		TEST FOR BUFFER USE
4599	REMOVE	FIRST	MSG	BUFFER	REMOVE BY FIFO DISCIPLINE
4599	CC779E	MSG		EQ	WHEN MSG#0 BUFFER IS EMPTY
4599	ASSIGN	0		ABORT	
400	EVAL	MSG	LENGTH		MESSAGE LENGTH IS READ
400		ALPHA			CALCULATE RECEPTION TIME
400	READ-MSG	ALPHA	GAMMA2		TIME TO PROCESS MESSAGE
400	DISPOY	MU	MU		MSG ELIMINATED FROM SYSTEM
4599	ABORT	EMPTY			ENTER FROM COMPARE & TEST
4599	END				

PROCESS	TOTAL	SAMPLES.	SUM.....	MEAN.....	STD DEV...	MINIMUM...	MAXIMUM...
---------	-------	----------	----------	-----------	------------	------------	------------

TRANSMIT

	TOTAL	400	67.705	.169	.107	.000	.671
PROCESS WAIT	0	0	0	0	0	0	0
RESOURCE WAIT	400	8.737	.022	.057	0	0	.394

TOTAL # * AUTO * CALL * OF * NOT
SCHEDULE SCHEDULE COMPLETE COMPLETE SUSPEND.

	400	400	0	400	0	0
--	-----	-----	---	-----	---	---

ITEM CREATED RECEIVED SENT DEST'R'D

	400	0	0	0	0
--	-----	---	---	---	---

PROCESS HOLDING TIME

ITEM	# SMP'S	MEAN.....	MINIMUM..	MAXIMUM..	STD DEV...
MSG	400	.15	.00	.30	.09

PROCESS

TRANSMITTING MESSAGES TO RECEIVER

TRANSMIT

COUNT ENTRY

COUNT	OPCODE	PARM	PARM	PARM	COMMENT
400	START	STATION NO			
400	ALLOC	SEMA			RESOURCE FOR SENDING MSG
400	CREATE	MSG			INTRODUCE MSG INTO SYSTEM
400	EVAL	ALPHA	RANDOM		GENERATE RANDOM NUMBER
400	EVAL	ALPHA	MULTIPLY		TWICE AVERAGE TIMES ALPHA
400	ASSIGN	ALPHA	GAMMA1		SET MESSAGE LENGTH
400	EVAL	MSG	LENGTH		CALCULATE TRANSMIT TIME
400	SENDING	ALPHA	GAMMA2		
400	ASSIGN	UNIFORM	PI		TIME CONSUMED TRANSMITTING
400	FILE	MSG	LENGTH	BUFFER	SET MESSAGE LENGTH
400	DEALLOC	SEMA	LAST		STORE MSG ON BUFFER
400	E.I.D				RELEASE RESOURCE SEMA

APPENDIX D

**TEST 4 Statistics - Results Verification for
TESTDBD.DBF**

PAGE: 19
SIMULATION TIME: 1000000.00000 UNITS
CONSTANT REPORT
CONSTANT VALUE: 0.
V,TRACE: 0.

PAGE 20

SIMULATION TIME = 3600000.00000 UNITS

VARIABLE REPORT

NUMERIC VARIABLES...

	TOTAL	CURRENT	MEAN	STD DEV.	MINIMUM...	MAXIMUM...
AEGPALE	1	60000.000	60000.000	0.	60000.000	60000.000
ABPATE	1	36000.000	36000.000	0.	36000.000	36000.000
CHYPALE	1	.407	.407	0.	.407	.407
HICPALE	1	72000.000	72000.000	0.	72000.000	72000.000
TIME1	1	30.000	30.000	0.	30.000	30.000
WATE	1	1.626	1.628	0.	1.628	1.628

REAL NUMERIC VARIABLES...

	CURRENT	CURRENT	TYPE	VALUE

PAGE 21

SIMULATION TIME = 3600000.00000 UNITS

ITEM REPORT

ITEM NAME	NUMBER CREATED	NUMBER DESTR'D	TIME IN SYSTEM			
			MINIMUM...	MAXIMUM...	AVERAGE...	STD DEV...
MCG	626	626	2193.55	5749.13	3727.00	1190.02

PAGE 22
 SIMULATION TIME = 3600000.00000 UNITS

RESOURCE REPORT

RESOURCE	TOTAL NUMBER	CURRENT...			STD DEV...	MINIMUM...	MAXIMUM...
		CURRENT	MEAN	STD DEV			
AEC							
INTO IDLE	290						
OUT OF IDLE	289						
# IDLE		1.000	1.000	.001	0.	1.000	
IDLE TIME			1.267.235	16266.127	.000	60000.799	
INTO BUSY	269						
OUT OF BUSY	269						
# BUSY		0.	0.000	.001	0.	1.000	
BUSY TIME			.075	.353	.000	.998	
INTO INACT.	0						
OUT OF INACT.	0						
# INACTIVE		0.	0.	0.	0.	0.	
INACTIVE TIME			0.	0.	0.	0.	
INTO WAIT	289						
OUT OF WAIT	269						
# WAITING		0.	0.	0.	0.	1.000	
WAIT TIME			.384	.339	.000	.999	
CURRENTLY ALLOCATED TO PROCESSOR: NONE							
PROCESSES CURRENTLY WAITING: NONE							
AEC							
INTO IDLE	290						
OUT OF IDLE	289						
# IDLE		1.000	1.000	.001	0.	1.000	
IDLE TIME			12266.9e0	16266.777	.000	60000.799	
INTO BUSY	289						
OUT OF BUSY	269						
# BUSY		0.	0.000	.001	0.	1.000	
BUSY TIME			.406	.363	.000	.997	

AD-A195 760 AISIM (AUTOMATED INTERACTIVE SIMULATION MODEL)
INSTALLATION AND ACCEPTANCE (U) HUGHES AIRCRAFT CO
FULLERTON CA GROUND SYSTEMS GROUP W AUSTELL ET AL
UNCLASSIFIED 26 FEB 82 ESD-TR-83-216 F19628-79-C-0153 F/G 9/2

3/3

NL

END

DATE
FILED
1-18-84
DTIC

MICROCOPY RESOLUTION TEST CHART
NATIONAL BUREAU OF STANDARDS - 1963 - A

PAGE 23
 INTO INACT.
 OUT OF INACT.
 * INACTIVE
 INACTIVE TIME

5 INTO WAIT 289 0. 0. 0. 0. 0.

OUT OF WAIT 289 0. 0. 0. 0. 0.

* WAITING 289 0. 0. 0. 0. 0.

WAIT TIME 289 0. 0. 0. 0. 0.

CURRENTLY ALLOCATED

TO PROCESSES: NONE

PROCESSES CURRENTLY

WAITING: NONE

RESOURCE	TOTAL	NUMBER	CURRENT...	MEAN...	STD DEV...	MINIMUM...	MAXIMUM...		
CHQ	INTO IDLE	391	OUT OF IDLE	390	1.000	.972	13210.950	0.	1.000
	* IDLE		IDLE TIME						
	INTO BUSY	390	OUT OF BUSY	390	0.	.020	166.367	0.	1.000
	* BUSY		BUSY TIME						
	INTO INACT.	0	OUT OF INACT.	0	0.	0.	0.	0.	0.
	* INACTIVE		INACTIVE TIME						
	INTO WAIT	390	OUT OF WAIT	390	0.	.002	25.226	0.	1.000
	* WAITING		WAIT TIME						
	CURRENTLY ALLOCATED		TO PROCESSES:	NONE					
	PROCESSES CURRENTLY		WAITING:	NONE					
	TOTAL		NUMBER	CURRENT...	MEAN...	STD DEV...	MINIMUM...	MAXIMUM...	
	RESOURCE								

PAGE	24								
CH1.A	INTO IDLE	293							
	OUT OF IDLE	292							
	* IDLE		1.000	11268.251	15592.710	.256	0.	0.000	1.000
	IDLE TIME								
	INTO BUSY	292							
	OUT OF BUSY	292							
	* BUSY		0.	868.430	437.359	.256	0.	1.000	
	BUSY TIME								
	INTO INACT.	0							
	OUT OF INACT.	0							
	* INACTIVE		0.	0.	0.	0.	0.	0.	
	INACTIVE TIME								
	INTO WAIT	292							
	OUT OF WAIT	292							
	* WAITING		0.	762.491	985.521	.316	0.	3.000	
	WAIT TIME								
	CURRENTLY ALLOCATED								
	TO PROCESSES:	NONE							
	PROCESSES CURRENTLY								
	WAITING:	NONE							
RESOURCE	TOTAL	NUMBER	CURRENT...	MEAN.....	STD DEV...	MINIMUM...	MAXIMUM...		
CH1.B	INTO IDLE	175							
	OUT OF IDLE	174							
	* IDLE		1.000	19745.624	16483.206	.172	0.	1.000	
	IDLE TIME								
	INTO BUSY	174							
	OUT OF BUSY	174							
	* BUSY		0.	629.304	423.657	.172	0.	1.000	
	BUSY TIME								
	INTO INACT.	0							
	OUT OF INACT.	0							
	* INACTIVE		0.	0.	0.	0.	0.	0.	
	INACTIVE TIME								
	INTO WAIT	174							
	OUT OF WAIT	174							
	* WAITING		0.	0.	0.	0.	0.	1.000	

PAGE	25	WAIT TIME	.246	.295	.000	.995
CURRENTLY ALLOCATED TO PROCESSES: NONE						
PROCESSES CURRENTLY WAITING: NONE						
RESOURCE	TOTAL NUMBER	CURRENT... MEAN.....	STD DEV... MINIMUM... MAXIMUM...			
CH2.A						
INTO IDLE	293					
OUT OF IDLE	292	1.000	.930	.256	0.	1.000
# IDLE						
IDLE TIME		11268.251	15592.710	.000	56336.000	
INTO BUSY	292					
OUT OF BUSY	292	0.	.070	.256	0.	1.000
# BUSY						
BUSY TIME		868.430	437.359	325.520	1221.399	
INTO INACT.	0					
OUT OF INACT.	0					
# INACTIVE						
INACTIVE TIME		0.	0.	0.	0.	0.
INTO WAIT	292					
OUT OF WAIT	292	0.	.062	.316	0.	3.000
# WAITING						
WAIT TIME		762.491	985.521	0.	2996.099	
CURRENTLY ALLOCATED TO PROCESSES: NONE						
PROCESSES CURRENTLY WAITING: NONE						
RESOURCE	TOTAL NUMBER	CURRENT... MEAN.....	STD DEV... MINIMUM... MAXIMUM...			
CH2.B						
INTO IDLE	175					
OUT OF IDLE	174	1.000	.970	.172	0.	1.000
# IDLE						
IDLE TIME		19745.166	16436.432	373.369	58780.099	
INTO BUSY	174					
OUT OF BUSY	174					

PAGE	26	# BUSY	BUSY TIME	0.	.030	.172	0.	1.000
		INTO INACT.	0	629.276	423.677	325.520	1220.799	
		OUT OF INACT.	0	0.	0.	0.	0.	0.
		* INACTIVE	0	0.	0.	0.	0.	0.
		INACTIVE TIME	0	0.	0.	0.	0.	0.
		INTO WAIT	174	0.	0.	0.	0.	0.
		OUT OF WAIT	174	0.	0.	0.	0.	0.
		* WAITING	0	0.	0.	0.	0.	0.
		WAIT TIME	0	.210	.262	.000	1.000	.994
		CURRENTLY ALLOCATED						
		TO PROCESSES:	NONE					
		PROCESSES CURRENTLY						
		WAITING:	NONE					
		TOTAL	NUMBER	CURRENT...	MEAN.....	STD DEV...	MINIMUM...	MAXIMUM...
RESOURCE								
CH3.A	INTO IDLE	467						
	OUT OF IDLE	466						
	* IDLE	0						
	IDLE TIME	0	1.000	.975	.157	0.	1.000	
	INTO BUSY	466						
	OUT OF BUSY	466						
	* BUSY	0						
	BUSY TIME	0	195.110	111.958	.01.380	306.049	0.	
	INTO INACT.	0						
	OUT OF INACT.	0						
	* INACTIVE	0						
	INACTIVE TIME	0	0.	0.	0.	0.	0.	0.
	INTO WAIT	466						
	OUT OF WAIT	466						
	* WAITING	0						
	WAIT TIME	0	.007	.086	0.	1.000	0.	.225.875
	CURRENTLY ALLOCATED							
	TO PROCESSES:	NONE						
	PROCESSES CURRENTLY							
	WAITING:	NONE						

PAGE 27

		TOTAL	CURRENT...	MEAN...	STD DEV...	MINIMUM...	MAXIMUM...
RESOURCE	NUMBER						
CH3.B	INTO IDLE	231					
	OUT OF IDLE	230	1.000	15303.640	.24957.013	0.	1.000
	# IDLE						
	IDLE TIME						
	INTO BUSY	230					
	OUT OF BUSY	230	0.				
	# BUSY						
	BUSY TIME						
	INTO INACT.	0					
	OUT OF INACT.	0					
	# INACTIVE						
	INACTIVE TIME						
	INTO WAIT	230					
	OUT OF WAIT	230	0.				
	# WAITING						
	WAIT TIME						

		TOTAL	CURRENT...	MEAN...	STD DEV...	MINIMUM...	MAXIMUM...
RESOURCE	NUMBER						
CH3.B	INTO IDLE	231					
	OUT OF IDLE	230	1.000	15303.640	.24957.013	0.	1.000
	# IDLE						
	IDLE TIME						
	INTO BUSY	230					
	OUT OF BUSY	230	0.				
	# BUSY						
	BUSY TIME						
	INTO INACT.	0					
	OUT OF INACT.	0					
	# INACTIVE						
	INACTIVE TIME						

		TOTAL	CURRENT...	MEAN...	STD DEV...	MINIMUM...	MAXIMUM...
RESOURCE	NUMBER						
CH3.B	INTO IDLE	231					
	OUT OF IDLE	230	1.000	15303.640	.24957.013	0.	1.000
	# IDLE						
	IDLE TIME						
	INTO BUSY	230					
	OUT OF BUSY	230	0.				
	# BUSY						
	BUSY TIME						
	INTO INACT.	0					
	OUT OF INACT.	0					
	# INACTIVE						
	INACTIVE TIME						

CURRENTLY ALLOCATED
TO PROCESSES: NONE

PROCESSES CURRENTLY
WAITING: NONE

		TOTAL	CURRENT...	MEAN...	STD DEV...	MINIMUM...	MAXIMUM...
RESOURCE	NUMBER						
CH5.A	INTO IDLE	391					
	OUT OF IDLE	390	1.000	0.934.1 ^{c6}	.13455.340	0.	1.000
	# IDLE						
	IDLE TIME						
	INTO BUSY	390					
	OUT OF BUSY	390	0.				
	# BUSY						
	BUSY TIME						
	INTO INACT.	0					
	OUT OF INACT.	0					
	# INACTIVE						
	INACTIVE TIME						

PAGE	25	INTO WAIT	390		.000	.001	0.	1.000
		OUT OF WAIT	390	0.	.356	.401	.000	3.638
		* WAITING						
		WAIT TIME						

CURRENTLY ALLOCATED

10 PROCESSES: NONE

PROCESSES CURRENTLY

WAITING: NONE

RESOURCE	TOTAL NUMBER	CURRENT... MEAN.....	STD DEV... MINIMUM... MAXIMUM...
CH5.B			
INTO IDLE	273		
OUT OF IDLE	272	1.000	12927.335 16595.900 252.573 86274.030
* IDLE			
IDLE TIME			
INTO BUSY	272		
OUT OF BUSY	272	0.	.006 1.000
* BUSY			
BUSY TIME			

INTO INACT.

OUT OF INACT.

* INACTIVE

INACTIVE TIME

INTO WAIT	273		
OUT OF WAIT	272	0.	.322 1.000
* WAITING			
WAIT TIME			

CURRENTLY ALLOCATED

10 PROCESSES: NONE

PROCESSES CURRENTLY

WAITING: NONE

RESOURCE	TOTAL NUMBER	CURRENT... MEAN.....	STD DEV... MINIMUM... MAXIMUM...
CH6.A			
INTO IDLE	43		
OUT OF IDLE	42	1.000 0.996	.062 0. 1.000
* IDLE			
IDLE TIME			

PAGE 29

INTO BUSY	42				
OUT OF BUSY	42	0.	.004	.062	0. 1.000
* BUSY		325.913		.329	325.525 326.512
BUSY TIME					
INTO INACT.	0				
OUT OF INACT.	0	0.	0.	0.	0.
* INACTIVE					
INACTIVE TIME					
INTO WAIT	42				
OUT OF WAIT	42	0.	0.	0.	0.
* WAITING					
WAIT TIME					

CURRENTLY ALLOCATED
TO PROCESSES: NONE

PROCESSES CURRENTLY
WAITING: NONE

RESOURCE	TOTAL NUMBER	CURRENT...	MEAN...	STD DEV...	MINIMUM...	MAXIMUM...
CH6.B						
INTO IDLE	43					
OUT OF IDLE	42	1.000	.03732.077	.996 .062	0. 1072.319	432898.448 1.000
* IDLE						
IDLE TIME						
INTO BUSY	42					
OUT OF BUSY	42	0.	.004	.062	0. 1.000	
* BUSY		325.922		.328	325.520	326.496
BUSY TIME						
INTO INACT.	0					
OUT OF INACT.	0	0.	0.	0.	0. 0.	
* INACTIVE						
INACTIVE TIME						
INTO WAIT	42					
OUT OF WAIT	42	0.	0.	.403	0. 0.	1.000 .976
* WAITING						
WAIT TIME						

CURRENTLY ALLOCATED
TO PROCESSES: NONE

PAGE 30
PROCESSES CURRENTLY
WAITING: NONE

RESOURCE	TOTAL NUMBER	CURRENT... MEAN.....	STD DEV... MINIMUM... MAXIMUM...
CH7.A			
INTO IDLE	43		
OUT OF IDLE	42	1.000	.996
* IDLE			.062
IDLE TIME			1072.039 432697.968

RESOURCE	TOTAL NUMBER	CURRENT... MEAN.....	STD DEV... MINIMUM... MAXIMUM...
CH7.A			
INTO BUSY	42		
OUT OF BUSY	42	0.	.004
* BUSY			.062
BUSY TIME			325.522 326.496

RESOURCE	TOTAL NUMBER	CURRENT... MEAN.....	STD DEV... MINIMUM... MAXIMUM...
CH7.A			
INTO INACT.	0		
OUT OF INACT.	0	0.	0.
* INACTIVE			0.
INACTIVE TIME			0.

RESOURCE	TOTAL NUMBER	CURRENT... MEAN.....	STD DEV... MINIMUM... MAXIMUM...
CH7.A			
INTO WAIT	42		
OUT OF WAIT	42	0.	0.
* WAITING			.406
WAIT TIME			.340 .003 .976

CURRENTLY ALLOCATED
TO PROCESSES: NONE
PROCESSES CURRENTLY
WAITING: NONE

RESOURCE	TOTAL NUMBER	CURRENT... MEAN.....	STD DEV... MINIMUM... MAXIMUM...
CH7.B			
INTO IDLE	161		
OUT OF IDLE	160	1.000	.956
* IDLE			.205
IDLE TIME			24246.950 .000 62986.574

RESOURCE	TOTAL NUMBER	CURRENT... MEAN.....	STD DEV... MINIMUM... MAXIMUM...
CH7.B			
INTO BUSY	160		
OUT OF BUSY	160	0.	.044
* BUSY			.205
BUSY TIME			393.867 0.000 1.000 325.534 1221.274

RESOURCE	TOTAL NUMBER	CURRENT... MEAN.....	STD DEV... MINIMUM... MAXIMUM...
CH7.B			
INTO INACT.	0		
OUT OF INACT.	0		

PAGE 31
 * INACTIVE
 INACTIVE TIME
 INTO WAIT 160
 OUT OF WAIT 160
 * WAITING
 WAIT TIME

CURRENTLY ALLOCATED
 TO PROCESSES: NONE

PROCESSES CURRENTLY
 WAITING: NONE

RESOURCE	TOTAL NUMBER	CURRENT... MEAN.....	STD DEV... =====	MINIMUM... =====	MAXIMUM... =====
CHG.A					
INTO IDLE	273				
OUT OF IDLE	272				
* IDLE					
IDLE TIME	1.000	.975	.155	0.428	0.629.510

INTO BUSY	272				
OUT OF BUSY	272				
* BUSY					
BUSY TIME	0.	.025	.155	0.	1.000
		325.663	.331	325.520	326.516

Page 196

INTO INACT.	0				
OUT OF INACT.	0				
* INACTIVE					
INACTIVE TIME		0.	0.	0.	0.

CURRENTLY ALLOCATED
 TO PROCESSES: NONE

PROCESSES CURRENTLY
 WAITING: NONE

RESOURCE	TOTAL NUMBER	CURRENT... MEAN.....	STD DEV... =====	MINIMUM... =====	MAXIMUM... =====
CHG.B					
INTO IDLE	391				

PAGE	32	OUT OF IDLE	390	1.000	.935	.246	0.	1.000
		# IDLE			6492.712	13207.335	.000	56292.798
		IDLE TIME						
INTO BUSY		OUT OF BUSY	390	0.	.065	.246	0.	1.000
		# BUSY			596.706	411.191	325.520	1221.449
		BUSY TIME						
INTO INACT.	0	OUT OF INACT.	0	0.	0.	0.	0.	0.
		# INACTIVE						
		INACTIVE TIME						
INTO WAIT	390	OUT OF WAIT	390	0.	.025	.158	0.	2.000
		# WAITING						
		WAIT TIME						
CURRENTLY ALLOCATED TO PROCESSES: NONE								
PROCESSES CURRENTLY WAITING: NONE								
RESOURCE		TOTAL	NUMBER	CURRENT...	MEAN.....	STD DEV...	MINIMUM...	MAXIMUM...
CH9.A								
INTO IDLE		1						
OUT OF IDLE		0						
# IDLE								
IDLE TIME				1.000	1.000	0.	1.000	1.000
INTO BUSY		0						
OUT OF BUSY		0						
# BUSY								
BUSY TIME								
INTO INACT.	0	OUT OF INACT.	0	0.	0.	0.	0.	0.
		# INACTIVE						
		INACTIVE TIME						
INTO WAIT	0	OUT OF WAIT	0	0.	0.	0.	0.	0.
		# WAITING						
		WAIT TIME						

PAGE 33
CURRENTLY ALLOCATED
TO PROCESSES: NONE

PROCESSES CURRENTLY
WAITING: NONE

RESOURCE	TOTAL		MEAN.....	STD DEV....	MINIMUM..	MAXIMUM..
	NUMBER	CURRENT...				
CH9.B	1	1				
INTO IDLE	0	0	1.000	0.	1.000	1.000
OUT OF IDLE	0	0	0.	0.	0.	0.
# IDLE	1.000	1.000	0.	0.	1.000	1.000
IDLE TIME						

INTO BUSY	0	0	0.	0.	0.	0.
OUT OF BUSY	0	0	0.	0.	0.	0.
* BUSY	0	0	0.	0.	0.	0.
BUSY TIME						
INTO INACT.	0	0	0.	0.	0.	0.
OUT OF INACT.	0	0	0.	0.	0.	0.
* INACTIVE	0	0	0.	0.	0.	0.
INACTIVE TIME						
INTO WAIT	0	0	0.	0.	0.	0.
OUT OF WAIT	0	0	0.	0.	0.	0.
* WAITING	0	0	0.	0.	0.	0.
WAIT TIME						

CURRENTLY ALLOCATED
TO PROCESSES: NONE

PROCESSES CURRENTLY
WAITING: NONE

RESOURCE	TOTAL		MEAN.....	STD DEV....	MINIMUM..	MAXIMUM..
	NUMBER	CURRENT...				
Dr.1	273	273				
INTO IDLE	272	1.000	.997	.056	0.	1.000
OUT OF IDLE	272	1.000	12962.714	18597.589	327.520	88297.829
# IDLE						
IDLE TIME						
INTO BUSY	272	0.	.003	.056	0.	1.000
OUT OF BUSY	272	0.	44.566	19.646	4.115	67.551
* BUSY						
BUSY TIME						

PAGE 34

	INTO INACT.	OUT OF INACT.	* INACTIVE	INACTIVE TIME				
	0.	0.	0.	0.	0.	0.	0.	0.

	INTO WAIT	OUT OF WAIT	* WAITING	WAIT TIME				
	272	272	0.	0.	0.	0.	0.	1.000
								.997

CURRENTLY ALLOCATED
TO PROCESSES: NONE

PROCESSES CURRENTLY
WAITING: NONE

RESOURCE	TOTAL	NUMBER	CURRENT...	MEAN.....	STD DEV...	MINIMUM...	MAXIMUM...
----------	-------	--------	------------	-----------	------------	------------	------------

HQ	INTO IDLE	203					
	CUT OF IDLE	202					
	* IDLE		1.000	1.7512.166	.998 .047	0.	1.000
	IDLE TIME				22998.438	14.274	64207.274

HQ	INTO BUSY	202					
	OUT OF BUSY	202					
	* BUSY		0.	.002	.047	0.	1.000
	BUSY TIME			40.269	33.861	11.250	60.993

HQ	INTO INACT.	0					
	OUT OF INACT.	0					
	* INACTIVE		0.	0.	0.	0.	0.
	INACTIVE TIME						

HQ	INTO WAIT	202					
	OUT OF WAIT	202					
	* WAITING		0.	0.	0.	0.	0.
	WAIT TIME						

CURRENTLY ALLOCATED
TO PROCESSES: NONE

PROCESSES CURRENTLY
WAITING: NONE

RESOURCE	TOTAL	NUMBER	CURRENT...	MEAN.....	STD DEV...	MINIMUM...	MAXIMUM...
----------	-------	--------	------------	-----------	------------	------------	------------

		INTO IDLE	05	OUT OF IDLE	84	1.000	42056.537	0.	0.003	433207.211
L3		# IDLE		IDLE TIME						
	INTO BUSY	84		OUT OF BUSY	84	0.		0.	0.	0.
	INTO BUSY	84		BUSY	84	0.	.370	.313	.003	.966
	BUSY TIME									
	INTO INACT.	0		OUT OF INACT.	0	0.		0.	0.	0.
	* INACTIVE					0.		0.		
	INACTIVE TIME									
	INTO WAIT	84		OUT OF WAIT	84	0.		0.	0.	0.
	INTO WAIT	84		WAITING	84	0.	.370	.313	.003	.966
	WAIT TIME									

CURRENTLY ALLOCATED

TO PROCESSES: NONE

PROCESSES CURRENTLY

WAITING: NONE

		TOTAL	NUMBER	CURRENT...	MEAN.....	STD DEV...	MINIMUM...	MAXIMUM...	
SUM		INTO IDLE	815	OUT OF IDLE	814	1.000	4273.985	10525.150	0.
	INTO IDLE	815		OUT OF IDLE	814	1.000	4273.985	10525.150	0.
	# IDLE			IDLE TIME					57396.700
	INTO BUSY	814		OUT OF BUSY	814	0.			
	INTO BUSY	814		BUSY	814	0.	.018	.133	0.
	BUSY TIME					00.297	.290	00.000	1.000
	INTO INACT.	0		OUT OF INACT.	0				00.995
	* INACTIVE								
	INACTIVE TIME								
	INTO WAIT	814		OUT OF WAIT	814				

PAGE 36
WAITING 0. .007 .061 0. 2.000
WAIT TIME 29.133 36.414 0. 111.140

CURRENTLY ALLOCATED
TO PROCESSES: NONE

PROCESSES CURRENTLY
WAITING: NONE

RESOURCE	TOTAL NUMBER	CURRENT...	MEAN...	STD DEV...	MINIMUM...	MAXIMUM...
SAC						
INTO IDLE	761					
OUT OF IDLE	760	1.000	.983	.131	0.	1.000
* IDLE						
IDLE TIME			4463.041	9996.010	.028	56916.874

INTO BUSY	760					
OUT OF BUSY	760	0.	.017	.131	0.	1.000
* BUSY						
BUSY TIME			80.360	.339	60.000	60.999

INTO INACT.	0					
OUT OF INACT.	0	0.	0.	0.	0.	0.
* INACTIVE						
INACTIVE TIME			0.	0.	0.	0.

INTO WAIT	760					
OUT OF WAIT	760	0.	.000	.009	0.	1.000
* WAITING						
WAIT TIME			.751	5.056	0.	76.878

CURRENTLY ALLOCATED
TO PROCESSES: NONE

PROCESSES CURRENTLY
WAITING: NONE

RESOURCE	TOTAL NUMBER	CURRENT...	MEAN...	STD DEV...	MINIMUM...	MAXIMUM...
SAC						
INTO IDLE	663					
OUT OF IDLE	652	1.000	.985	.120	0.	1.000
* IDLE						
IDLE TIME						

INTO BUSY	662					
OUT OF BUSY	662	0.	.055	.57913.254	0.	1.000

PAGE 37
OUT OF BUSY 662 .025 .120 0. 1.000
BUSY TIME .00.297 .306 00.000 00.996

INTO INACT. 0
OUT OF INACT. 0
" INACTIVE
INACTIVE TIME 0.

INTO WAIT 662 .000 .006 0. 1.000
OUT OF WAIT 652 .479 3.305 .000 00.930
" WAITING
WAIT TIME

CURRENTLY ALLOCATED
TO PROCESSES: NONE
PROCESSES CURRENTLY
WAITING: NONE

PAGE 58

SIMULATION TIME = 3600000.00000 UNITS

ACTION REPORT

		TOTAL	SAMPLES	MEAN.....	STD DEV...	MINIMUM..	MAXIMUM..	% TIME OF TOTAL.
ACTION								
CHG CO. OH		USEFUL TIME	0	0.	0.	0.	0.	0.
		DELAY TIME	0	0.	0.	0.	0.	0.

		TOTAL	SAMPLES	MEAN.....	STD DEV...	MINIMUM..	MAXIMUM..	% TIME OF TOTAL.
ACTION								
CHG CO. OH		USEFUL TIME	0	0.	0.	0.	0.	0.
		DELAY TIME	0	0.	0.	0.	0.	0.

		TOTAL	SAMPLES	MEAN.....	STD DEV...	MINIMUM..	MAXIMUM..	% TIME OF TOTAL.
ACTION								
CS OH		USEFUL TIME	898	.400	.345	.000	.998	.010
		DELAY TIME	898	0.	0.	0.	0.	0.

		TOTAL	SAMPLES	MEAN.....	STD DEV...	MINIMUM..	MAXIMUM..	% TIME OF TOTAL.
ACTION								
DUTYACT		USEFUL TIME	0	0.	0.	0.	0.	0.
		DELAY TIME	0	0.	0.	0.	0.	0.

		TOTAL	SAMPLES	MEAN.....	STD DEV...	MINIMUM..	MAXIMUM..	% TIME OF TOTAL.
ACTION								
FORMAT		USEFUL TIME	272	2.342	.331	2.000	2.997	.018
		DELAY TIME	272	0.	0.	0.	0.	0.

		TOTAL	SAMPLES	MEAN.....	STD DEV...	MINIMUM..	MAXIMUM..	% TIME OF TOTAL.
ACTION								
HQ. OH		USEFUL TIME	0	0.	0.	0.	0.	0.
		DELAY TIME	0	0.	0.	0.	0.	0.

		TOTAL	SAMPLES	MEAN.....	STD DEV...	MINIMUM..	MAXIMUM..	% TIME OF TOTAL.
ACTION								

LATENCY
USEFUL TIME 272 14.994 .570 .106 30.551 .113
DELAY TIME 272 0. 0. 0. 0. 0.

ACTION TOTAL SAMPLES MEAN..... STD DEV... MINIMUM... MAXIMUM... % TIME
OVERHEAD USEFUL TIME 0. 0. 0. 0. 0. 0.
DELAY TIME 0. 0. 0. 0. 0. 0.

ACTION TOTAL SAMPLES MEAN..... STD DEV... MINIMUM... MAXIMUM... % TIME
ROUTE.OH

USEFUL TIME 2966 80.285 .316 80.000 80.999 6.615
DELAY TIME 2966 0. 0. 0. 0. 0.

ACTION TOTAL SAMPLES MEAN..... STD DEV... MINIMUM... MAXIMUM... % TIME
SEEK USEFUL TIME 272 29.400 12.716 .275 60.439 .222
DELAY TIME 272 0. 0. 0. 0. 0.

ACTION TOTAL SAMPLES MEAN..... STD DEV... MINIMUM... MAXIMUM... % TIME
UPDATE

USEFUL TIME 354 8.023 5.203 .102 32.224 .079
DELAY TIME 354 0. 0. 0. 0. 0.

ACTION TOTAL SAMPLES MEAN..... STD DEV... MINIMUM... MAXIMUM... % TIME
XFER

USEFUL TIME 272 .841 .325 .500 1.495 .006
DELAY TIME 272 0. 0. 0. 0. 0.

ACTION TOTAL SAMPLES MEAN..... STD DEV... MINIMUM... MAXIMUM... % TIME
XFER.OH

USEFUL TIME 3238 443.643 424.076 81.200 1221.449 39.903
DELAY TIME 3238 0. 0. 0. 0. 0.

PAGE 40

SIMULATION TIME = 3600000.00000 UNITS

PROCESS REPORT

PROCESS	TOTAL SAMPLES.	SUM.....	MEAN.....	STD DEV	MINIMUM.....	MAXIMUM.....
AB-DATA						
TOTAL	116	0	0	0	0	0
PROCESS WAIT	0	0	0	0	0	0
RESOURCE WAIT	0	0	0	0	0	0
TOTAL # AUTO & CALL # OF NOT # TIMES SCHEDULE SCHEDULE COMPLETE COMPLETE SUSPENDED.	116	116	0	116	0	0
AIR DATA	AIR BASE STATUS PEGCAST TO ALL OTHER NODES					
COLIT ENTRY	OPCODE	PARM	PARM	PARM	COMMENT	
116	START				NO	
116	GIVEN	MSG				
116	RETURN	MSG				
116	CALL	REQ-I/O	NOWAIT	10	PROCESS REQUEST TO CHQ	
116	GIVEN	CHQ-DATA	10	\$NOWAIT		
116	CALL	750	CHQ	MSG		
116	CALL	REQ-I/O	NOWAIT	10	PROCESS REQUEST TO HQ	
116	GIVEN	HQ-DATA	10	\$NOWAIT		
116	ASSIGN	750	HQ	MSG	CURRENT NODE	
116	COMPAPE	1CMNDE	CHQDE	EQ	TEST FOR CURRENT NODE	
116	AEJ	AEJ				
59	CALL	REQ-I/O	NOWAIT	10	PROCESS REQUEST TO AB1	
59	GIVEN	AB1-DATE	10	\$NOWAIT		
59	BRANCH	750	AB1	MSG		
59	ENTRY	END	100		BRANCH TO THE END	
59	AB1	ENTRY			ENTRY FROM COMPARE NODE	
59	CALL	REQ-I/O	NOWAIT	10	PROCESS REQUEST TO AEC	
59	GIVEN	AEC-UPDATE	10	\$NOWAIT		
59	ENTRY	750	AE2	MSG	ENTRY FROM REQUEST TO AE1	
116	END					
116	END					
					TOTAL	

PAGE 41
 PROCESS SAMPLES. SUM..... MEAN..... STD DEV.. MINIMUM... MAXIMUM...

AB-REQ	TOTAL	230	572839.793	2490.603	.412-.836	2193.547	5749.134
	PROCESS WAIT	230	572836.793	2490.603	.412-.836	2193.547	5749.134
	RESOURCE WAIT	0	0.	0.	0.	0.	0.

TOTAL # * AUTO * CALL * OF * NOT
 SCHEDULE SCHEDULE COMPLETE COMPLETE SUSPEND.
 ===== ===== ===== ===== ===== ===== =====
 230 230 0 230 0 0 0

PROCESS DESCRIPTION
 AB-REQ AIRBASE REQUEST FOR PLANS REPORT FROM CHQ

COUNT	ENTRY	OPCODE	PARM	PPM	PARM	COMMENT
230	START			NO		
230	GIVEN	MSG				
230	RETURN	MSG				
230	CALL	PEQ-I/O	WAIT	5		PROCESS REQUEST TO CHQ
230	GIVEN	PLANS	5	SHALT		
230		200	CHQ	MSG		
230	END					

TOTAL SAMPLES. SUM..... MEAN..... STD DEV.. MINIMUM... MAXIMUM...

AUPDATE	TOTAL	116	60.466	.682	.341	.102	.899
	PROCESS WAIT	0	0.	0.	0.	0.	0.
	RESOURCE WAIT	0	0.	0.	0.	0.	0.

TOTAL # * AUTO * CALL * OF * NOT
 SCHEDULE SCHEDULE COMPLETE COMPLETE SUSPEND.
 ===== ===== ===== ===== ===== =====
 116 0 116 116 0 0 0

ITEM CREATED RECEIVED SENT DESTR'D
 ===== ===== ===== ===== =====
 MSG 0 0 0 0 0 0

PROCESS HOLDING TIME
 ITEM # SHPLS MEAN..... MINIMUM... MAXIMUM... STD DEV...
 ===== ===== ===== ===== =====
 MSG 116 .66 .10 .90 .34

PROCESS DESCRIPTION

ABUPDATE UPDATE DATA FROM AIRBASE

COUNT	ENTRY	OPCODE	PARM	PARM	COMMENT
1	110	START		NO	
	116	GIVEN	MSG		
	116	RETURN	MSG		
	116	UPDATE	CONSTANT 0.1		TIME CONSUMED IN UPDATING
	116	C13			

PROCESS	TOTAL	SAMPLES	SUM.....	MEAN.....	STD DEV...	MINIMUM...	MAXIMUM...
CHLIO	TOTAL	3238	2.052E 06	633.683	845.030	01.200	36662.099
	PROCESS WAIT	0	0.	0.	0.	0.	0.
	PESOURCE WAIT	3238	616406.096	190.366	529.890	0.	2996.099

TOTAL # 8 AUTO # CALL # OF # NOT # TIMES
SCHEDULE SCHEDULE COMPLETE COMPLETE SUSPEND.

3238

0

0

ITEM	CREATED	RECEIVED	SENT	DESTR'D
MSG	0	0	0	0

ITEM	PROCESS	MOLDING	TIME	MEAN	MINIMUM	MAXIMUM	STD DEV...
MSG	3238	633.68	01.20	3662.10	865.03		

PROCESS DESCRIPTION

CHLIO FULL AND HALF DUPLEX CHANNEL LOGIC

COUNT	ENTRY	OPCODE	PARM	PARM	COMMENT
3239	START	ALL	NO		SET INTERNAL NODE CURRENT
3239	GIVEN	MSG	CHOOSE		
3239	ASSIGN	MSG	CHOOSE		
3239	ASSIGN	MSG	THROE		GET DESTINATION NODE (MSG)
3239	ASSIGN	MSG	TO-NODE		SET NEXT NODE TO DEST N
3239	ASSIGN	MSG	FROM-NODE		GET CHANNEL TO NEXT NODE
3239	ASSIGN	CHANNEL			

PLACE 43
 3239 ALLOC CHANNEL RATE OBTAIN CHANNEL FOR X FER
 3238 ASSIGN CHANNEL VSPEED WHAT IS RATE IN SEC/BYTE?
 3238 ASSIGN MSG LENGTH MESSAGE LENGTH IN BYTES
 3238 EVAL VM.DVID MULTPLY CALCULATE TRANSFER TIME
 3239 VSPEED VLENGTH
 3239 XFER.DH CONSTANT VM.OVHD DELAY DUE TO TRANSFER TIME
 3238 ASSIGN NXT.NODE MESSAGE RESIDES IN NEXT
 3238 MSG CRDCE
 3238 ASSIGN NXT.NODE SET INTERNAL NODE REGISTER
 3236 DEALLOC SCHODE
 3238 CALL CHANNEL NOWAIT 0 FREE UP CHANNEL AFTER XFER
 3238 GIVEN MSG INDICATE INTERRUPT IN NEXT
 3239 END

	PROCESS	SAMPLES	SUM	MEAN	STD DEV	MINIMUM	MAXIMUM
CHQ-DATA	TOTAL	118	1378.976	11.686	.286	11.253	11.999
	PROCESS H.I.T	0	0.	0.	0.	0.	0.
	RESOURCE WAIT	0	0.	0.	0.	0.	0.

TOTAL # AUTO # CALL # OF NOT # TIMES
 SCHEDULE SCHEDULE COMPLETE COMPLETE SUSPEND.
 ====== ====== ====== ====== ====== ====== ====== ======

118	0	118	118	0	0
-----	---	-----	-----	---	---

ITEM CREATED RECEIVED SENT DESTR'D
 ====== ====== ====== ====== ====== ====== ====== ======

MSG	0	0	0	0	0
-----	---	---	---	---	---

PROCESS HOLDING TIME
 ITEM # SIMPLS MEAN... MINIMUM... MAXIMUM... STD DEV...
 ====== ====== ====== ====== ====== ====== ====== ======

MSG	118	11.69	11.25	12.00	.29
-----	-----	-------	-------	-------	-----

	PROCESS	DESCRIPTION
CHQ-DATA	CHQ GETS MESSAGE, FORMULATES RESPONSE, AND REPIES	
COURT ENTRY	OPCODE PARM PARM COMMENT	
—	START NO	
—	GIVEN MSG	
—	RETURN MSG	
—	ASSIGN MSG LENGTH	MAKE MSG-LENGTH = V.LENGTH

PAGE 44
 116 V.LENGTH EVAL V.LENGTH MULTIPLY
 118 .015 V.LENGTH
 116 UPDATE CONSTANT V.TIME
 116 END

PROCESS	SAMPLES	SUM.....	MEAN.....	STD DEV...	MINIMUM...	MAXIMUM...
CONTROL	TOTAL	898 109809.313	122.261	179.386	.000	511.669
	PROCESS WAIT	695 104140.941	115.970	139.729	.102	526.516
	RESOURCE WAIT	898 6027.206	6.712	18.110	.000	117.250

TOTAL # AUTO # CALL # OF * NOT * TIMES
 SCHEDULE SCHEDULE COMPLETE COMPLETE SUSPEND.

0 0 898 898 0 0

ITEM CREATED RECEIVED SENT DESTROY
 MSG 0 0 0 0 0 626

PROCESS	HOLDING TIME	ITEM	MEAN.....	MINIMUM...	STD DEV...
		MSG	1524	4.13	.00
				117.25	14.24

PROCESS DESCRIPTION
 CONTROL OPERATING SYSTEM : CONTEXT SWITCHING

COMMIT	EMPTY	DISCONE	PARM	PARM	COMMENT
E98		START	ALL	NO	
E99		ELIVEN	MSG	CHOOSE	CURRENT NODE IS CPU
E98		ASSIGN	CP		SIGNAL CURRENT CPU BUSY
E93		ALLOC	CP		MEAN CONTEXT SWITCH TIME
E95		ASSIGN	CP	OSOYHD	
E98		CS.CH	CONSTANT	M.OYHD	DELAY CONTEXT SWITCH TIME
E98		COMPARE	MSG	TYPE	TO IF RESPONSE- RESUME PARENT
E98		SREQ	MSG	REQUEST	
272		ASSIGN	PTASK		TASK TO RESUME IS IN MSG
272		TASK			
272	RESUME	TASK			QUEUE UP TASK FOR NODE
272	BRANCH	DESTROY	100		END MESSAGE LIFE
626	REQUEST	EMPTY			ELSE-> CALL REQUESTED PROC

PAGE	45	ASSIGN	MSG	RTASK		EXECUTE TIME CALLED PROCESS
626		PROCESS			0	MWAIT UNTIL COMPLETE
626	CALL	PROCESS	WAIT			
626	GIVEN	MSG				
626	REFURN	MSG				
626	COMPARE	MSG				
626		\$!\$!\$!\$!				
626	ASSIGN	\$RESP				
626		TYPE				
272	ASSIGN	MSG	PRODE			IF WAIT -> SEND MSG BACK
272		MSG	TMODE			CHANGE MSG RESPONSE TYPE
272	ASSIGN	MSG	CMODE			SWITCH FROM A/D TO NODES
272		MSG	FMODE			CURRENT NODE IS FROM NODE
272	ASSIGN	MSG	FMODE			RETURN MESSAGE TO ORIGIN
272	CALL	CHLIO	WAIT	0		
272	GIVEN	MES				
272		ENQ	100			TERMINATE MESSAGE AT DEST.
626	DESTROY	EMPTY				NO RESPONSE-TERMINATE MSG
626		DESTROY	MSG			
695	END	EMPTY				
695	DEALLOC	CP				INDICATE CP SWITCH DONE
695	END					
	TOTAL	SAMPLES	SUM	MEAN	STD DEV.	MINIMUM...
						MAXIMUM...
DISP..OP	TOTAL	272	12122.005	44.566	19.646	4.115
PROCESS R-TT		0	0	0	0	0
RESOURCE WAIT		272	93.076	.342	.331	.997
	TOTAL	0	0	0	0	0
	8 AUTO	0	0	0	0	0 TIMES
	SCHEDULE	0	0	0	0	COMPLETE SUSPEND.
	COMPLETE	0	0	0	0	
	SUSPEND	0	0	0	0	
	DISK..OP	0	272	272	0	
	OPEFFECTIVE OF DISK					
COUNT	EMPTY	OPCODE	PARM	PARM	PARM	COMMENT
272		START			NO	
272		GIVEN	LENGTH	DISK		MAKE DISK SPEED = V.SPEED
272		ASSIGN	DISK	SPEED		TRANSFER TIME CALCULATED
272		V.SPEED	X.FERTIME	DIVIDE		
272		LENTH	V.SPEED			
272		ALLOC	DISK	SEEK		DISK ALLOCATED
272		ASSIGN	DISK			MAKE SEEKTIME = SEEK

PAGE 46

PROCESS	ITEM	SAMPLES	SUM.....	MEAN.....	STD DEV....	MINIMUM....	MAXIMUM....
ESP-CALL	TOTAL	626	720615.520	1151.143	1254.203	80.000	5749.134
	PROCESS WAIT	626	50172.093	80.147	.276	80.000	80.996
	RESOURCE WAIT	272	92.435	.340	.325	.000	.998
	TOTAL # 8 AUTO \$ CALL # OF SCHEDULED COMPLETED SUSPENDED						
	626	0	626	626	0	0	0
	ITEM CREATED RECEIVED SENT DESTROYED						
	MSG	0	0	0	0	0	0
	PROCESS HOLDING TIME						
	ITEM # SAMPLES MEAN..... MINIMUM.... MAXIMUM.... STD DEV....						
	MSG	626	.15	0.	1.00	.28	

PROCESS DESCRIPTION

OPERATING SYSTEM: EXECUTIVE SERVICE REQUEST (CALL)

CONT ENTRY	OPCODE	PARM	PARM	COMMENT
626	START	ALL	NO	
626	GIVEN	MSG		\$TASK= INSTANCE TO RESUME
626	ASSIGN	STASK		
626	MSG	PTASK		
626	ASSIGN	MSG	RESPONSE	OPTION= \$WAIT OF \$NOWAIT
626	RESP.OPT			
626	ROUTER	WAIT	0	INITIATE ROUTING TO DEST.
626	GIVEN	MSG		SHOULD PARENT SUSPEND ?
626	CC:PARA	RESP.OPT	EQ	
626	SH:WAIT		EID	PROCESS CALLED WAIT
-	SUSPEND			CONTINUE OR RESUME POINT
272	END	EMPTY		
626	END			

PAGE 47
626 END

PROCESS TOTAL SAMPLES SUM MEAN STD DEV MINIMUM MAXIMUM
HQ-DATA
PROCESS WAIT 116 1350.660 11.702 .400 11.250 12.224
RESOURCE WAIT 0 0 0 0 0 0.

TOTAL # * AUTO * CALL # OF # NOT # TIMES
SCHEDULE SCHEDULE SCHEDULE COMPLETE COMPLETE SUSPEND.

116 0 116 116 0 0
ITEM CREATED RECEIVED SENT DEST'R'D
MESS 0 0 0 0 0

PROCESS HOLDING TIME
ITEM # SPLS MEAN..... MINIMUM... MAXIMUM... STD DEV...
MESS 116 11.70 11.25 12.22 .40

PROCESS DESCRIPTION
HQ-DATA HQ GETS MESSAGE, FORMULATES RESPONSE, AND REPLIES

COL#	ENTRY	OPCODE	PARM	PARM	COMMENT
116	START			NO	
116	GIVEN	MESS			
116	RETUPN	MESS			
116	ASSIGN	MSG LENGTH			MAKE MSG-LENGTH = V.LENGTH
116	V LENGTH				
116	EVAL	V TIME MULTIPLY			EVALUATE MSG PROCESS TIME
116	UPDATE	.015 V LENGTH			
116	CONSTANT	V TIME			PROCESSING TIME CONSUMED
116	END				

PROCESS TOTAL SAMPLES SUM MEAN STD DEV MINIMUM MAXIMUM
HQ-REQ
PROCESS WAIT 42 110456.726 2844.208 387.466 2693.211 4578.787
RESOURCE WAIT 0 0 0 0 0 0.
TOTAL # * AUTO * CALL # OF # NOT # TIMES

PAGE 48 SCHEDULE SCHEDULE COMPLETE COMPLETE SUSPEND.

42 42 0 42 0 0

PROCESS

DESCRIPTION					
COUNT	ENTRY	CPCODE	PARM	PARM	COMMENT
42		START	L3	NO	
42		GIVEN	MSG		
42		RETURN	MSG		
42		CALL	REQ-I/O	WAIT	
42		GIVEN	PLA'S	4	WAITS
42			200	CHQ	MSG
42		END			

ITEMS PROCESS SAMPLES. SUM..... MEAN..... STD DEV..... MINIMUM..... MAXIMUM.....
ITEMS/P

ITEM	TOTAL	3238	212213.934	65.539	46.269	.000	191.140
PROCESS WAIT	0	0	0.	0.	0.	0.	0.
RESOURCE WAIT	2340	24649.986	10.534	26.636	0.	0.	111.140

TOTAL # AUTO # CALL # OF % NOT % TIMES
SCHEDULE SCHEDULE SCHEDULE COMPLETE COMPLETE SUSPEND.

ITEM	TOTAL	3238	0	0	0
------	-------	------	---	---	---

ITEM	CREATED RECEIVED SENT DEST'D	ITEM	HOLDING TIME
MSS	0 0 0 0	ITEM	# SPLS MEAN..... MINIMUM..... MAXIMUM..... STD DEV.....

ITEM	3238	3239	0	0
MSS	0	65.54	.00	191.14

PROCESS

DESCRIPTION					
HANDLER OPERATING SYSTEM : INTERRUPT HANDLING AND ROUTING					
COUNT	ENTRY	CPCODE	PARM	PARM	COMMENT
-	3239	START	ALL	NO	
-	3238	GIVEN	MSG		
3239	ASSIGN	RES	CHODE		INDICATE CURRENT NODE CPU

PAGE 49

3238 CP
 3239 COMPARE MSG CHOOSE TIME CONTROL IS MSG AT DESTINATION ?
 3238 ASSIGN CP RETINSTR MONITOR OVERHEAD FOR PLOT
 2340 H.0VHD ALLOC CP OBTAIN CP-HANDLE INTERRUPT
 2340 ROUTE.OH CONSTANT H.0VHD DELAY FOR ROUTING
 2340 DEALLOC CP RELEASE CPU TO OTHERS
 2340 CALL CHLIO NCWAIT 0 FORWARD MESSAGE WITH I/O
 2340 GIVEN MSG
 2340 BRANCH END 100 MESSAGE AT DESTINATION
 898 CONTROL EMPTY COMPARE MSG TYPE EQ IF RESPONSE-UP PRICIPITY
 898 \$RESP \$RESP HFCONTROL SET MESSAGE PRICIPITY
 626 ASSIGN MSG TASKPRI
 626 PRIORITY FRIOTRY=0 IF UNDEFINED
 898 MPCONTPL ENTRY CONTROL NCWAIT FRIOTRY CC-TEXT SWITCH MESSAGE
 898 CALL GIVEN MSG
 899 ENTRI
 1239 END
 3238 END

TOTAL PROCESS SAMPLES SUM..... MEAN..... STD DEV... MINIMUM... MAXIMUM...
 PLANS

ITEM	TOTAL	272	12466.005	46.516	19.646	6.115	89.551
PROCESS WAIT	272	12122.005	44.566	19.646	4.115	87.551	
RESOURCE WAIT	0	0	0.	0.	0.	0.	

TOTAL \$ AUTO \$ CALL # OF NOT # TIMES
 SCHEDULE SCHEDULE COMPLETE COMPLETE SUSPEND
 272 0 272 272 0 0

ITEM CREATED RECEIVED SENT DESTR'D
 MSG 0 0 0 0

PROCESS HOLDING TIME
 ITEM # SAMPLES MEAN..... MAXIMUM... STD DEV...
 MSG 272 46.57 6.11 89.55 19.65

PROCESS DESCRIPTION
 PLANS REQUEST FOR PLANS FPCM CHQ
 COUNT ENTRY_OPCODE PARM PARM COMMENT

PAGE 50

```

 START CHG NO
 GIVEN MSG
 RETURN MSG
 ASSIGN MSG LENGTH
 LENGTH V.LENGTH = V.LENGTH
 EVAL V.TIME  MULTIPLY
 .01 V.LENGTH
 FORMAT CONSTANT V.TIME
 CALL DTEI .OP WAIT 10
 GIVEN 10000
 ASSIGN 10000
 LENGTH V.LENGTH
 END

```

PROCESS	TOTAL	SAMPLES	SUM	MEAN	STD DEV...	MINIMUM...	MAXIMUM...
PER-I/O							
PROCESS WAIT	TOTAL	626	720615.520	1151.143	1254.203	89.000	5749.134
RESOURCE WAIT		626	720615.520	1151.143	1254.203	80.000	5749.134
		0	0.	0.	0.	0.	0.

ITEM	TOTAL #	AUTO #	CALL #	OF #	NOT #	TIME
SCHEDULE	SCHEDULE	COMPLETE	COMPLETE	SUSPEND		
MSG	626	0	626	0	0	0

ITEM	#	SHRDL	MEAN	MINIMUM	MAXIMUM	STD DEV...
MSG	626	0	0	0	0	.28

PROCESS	HOLDING TIME	ITEM	#	SHRDL	MEAN	MINIMUM	MAXIMUM	STD DEV...
REQ-I/O	GENERATE A PROCESS REQUEST MESSAGE AND INITIATE I/O							

COL/RT ENTRY	OFFCODE	PARM	PARM	PARM	COMMENT
626	START	ALL	NO		
626	GIVEN	PPCESS	PRIORITY RESP.OPT		
626		MSG.LNTH TO.NOCCE	MSG		CREATE MESSAGE DATA TO RTE
-	CREATE	MSS			INDICATE CURRENT NODE
-	ASSIGN	\$CHGE			
626		MSG	CHOCE		

```

PAGE 51
620 ASSIGN SCHDUEL MSG NODE INDICATE CURRENT NODE FROM
620 PROCESS MSG INDICATE REQUESTED PROCESS
620 ASSIGN MSG RTASY INDICATE RELATIVE PRIORITY
620 ASSIGN FPRIO MSG  WAITPRI $ROUTINE OR $ WAIT ON CALL
620 RESP.OPT MSG .RESPONSE
620 ASSIGN MSG.WITH LENGTH INDICATE LENGTH IN BYTES
620 MSG
620 COMPARE TO.NODE EQ WHERE DOES PROCESS RESTORE
620 $1:$1 EQ $ROUTINE
620 COMPARE TO.NODE EQ DEFAULT TO NODE SELECT
620 $1:$1 GETNODE
620 ASSIGN TO.NODE TRCD ELSE-> NODE IS GIVEN
620 MSG
620 END TRCD DETERMINE NODE FROM PROC.
620 0 GETNODE TRCD $NODE $NODE OF PROCESS IN DEF
620 ASSIGN $NODE MSG SEND MSG FOR SERVICE
0 END CALL MSG-CALL 0 EXECUTIVE SERVICING OF MSG
620 END MSG
620 END
620

```

TOTAL # SAMPLES. SUM..... MEAN..... STD DEV... MINIMUM... MAXIMUM...

PROCESS	ROUTE#	TOTAL	SUM	MEAN	STD DEV	MINIMUM	MAXIMUM
	ROUTER	626	50172.093	80.167	.276	80.000	80.996
PROCESS WAIT		0	0.	0.	0.	0.	0.
RESOURCE WAIT		0	0.	0.	0.	0.	0.

TOTAL # AUTO # CALL # OF SCHEDULED COMPLETE SUSPEND.

626 0 626 626 0 0

ITEM CREATED RECEIVED SENT DESTP.D
MSG 0 0 0 0 0

ITEM	PROCESS	HOLDING TIME	MAXIMU...	STD DEV...
MSG	626	80.15	80.00	.28

PROCESS	DESCRIPTION
---------	-------------

PAGE 52 OPERATING SYSTEM : INTERRUPT HANDLING AND ROUTING

COUNT	ENTRY	OPCODE	PARM	PARM	COMMENT
	626	START	ALL	NO	
	626	GIVEN	MSG	CHODE	INDICATE CURRENT NODE CPU
	626	ASSIGN	MSG	CHODE	IS MSG AT DESTINATION ?
	626	COMPARE	MSG	EQ	
	626	ASSIGN	MSG	THODE	MONITOR OVERHEAD FOR PLOT
	626	ROUTE.ON	CONSTANT M.OVHD	NETINSTR	
	626	CALL	CHLD0	NOWAIT	DELAY FOR ROUTING
	626	GIVEN	MSG	0	FORWARD MESSAGE WITH I/O
	626	BRANCH	END	100	
0	CONTROL	ENTRY	MSG	TYPE	MESSAGE AT DESTINATION
0	CONTROL	COMPARE	SFLSP	HFCONTROL	IF RESPONSE-UP PRIORITY
0	ASSIGN	MSG	TASKPPI		SET MESSAGE PRIORITY
0	HPCONTROL	ENTRY	FRIORITY		PRIORITY=0 IF UNDEFINED
0	CALL	CONTROL	NOWAIT		PRIORITY CONTEXT SWITCH MESSAGE
0	GIVEN	MSG			
626	END	ENTRY			
626	END	END			

PROCESS	TOTAL	STIMES.	SIM.....	MEAN.....	STD DEV...	MINIMUM...	MAXIMUM...
TRACE							
	TOTAL	1	0.	0.	0.	0.	0.
	PROCESS WAIT	0	0.	0.	0.	0.	0.
	PREDEFICE WAIT	0	0.	0.	0.	0.	0.
	TOTAL *	AUTO	CALL	* OF	* NOT	* TIMES	

TOTAL * AUTO CALL * OF * NOT * TIMES
 SCHEDULED SCHEDULE COMPLETE COMPLETE SUSPEND.
 1 1 0 1 0 0

PROCESS	DESCRIPTION				
SPACE	TURN ON TRACE OUTPUT				
COUNT	ENTRY	OPCODE	PARM	PARM	COMMENT
-	1	START	ALL	I:O	EQ
-	1	COMPARE	VTRACE	0	NOTRACE
-	1				TEST IF FLAG SET FOR TRACE

PAGE 52
0 TRACE
1 NOTRACE
1 EMPTY
1 END

APPENDIX D

**TEST 5 Statistics - Results Verification for
TESTDBE.DBF**

PAGE 13
SIMULATION TIME = 10000.00000 UNITS

CONSTANT REPORT

CONSTANT	CURRENT VALUE
C100	100.000
C5	5.000
C50	50.000

VARIABLE REPORT

NUMERIC VARIABLES...

		TOTAL	VARIABLE SAMPLES	CURRENT	MEAN...	STD DEV...	MINIMUM...	MAXIMUM...	VALUE
	VAGS	2	10.000	10.000	0.	0.	10.000	10.000	10.000
	VADD	2	10.000	10.000	0.	0.	10.000	10.000	10.000
	VAPCOS	89	2.000	2.000	.000	2.000	2.000	2.000	
	VAFCSIN	89	1.142	1.142	.000	1.142	1.142	1.142	
	VAFCTAN	89	-1.142	-1.142	.003	-1.142	-1.142	-1.142	
	VEETA	89	.829	.776	.990	.427	.427	.427	
	VBTH	89	100.000	96.882	10.466	.500	100.000	100.000	
	VCOS	89	-.416	-.416	.000	-.416	-.416	-.416	
	VECTOLE	8	85.000	50.000	32.977	0.	100.000	100.000	
	VDIV	2	10.000	10.000	0.	10.000	10.000	10.000	
	VC7SEL	2	80.000	47.500	33.072	0.	100.000	100.000	
	VEPLANG	89	9.710	11.214	10.256	3.937	100.000	100.000	
	VEXP	89	3.343	6.720	9.029	.058	53.791	53.791	
	VEYPE	89	100.000	100.000	.000	100.000	100.000	100.000	
	VENP10	89	100.000	100.000	.000	100.000	100.000	100.000	
	VGAMMA	89	9.559	9.776	6.167	2.462	21.478	21.478	
	VLCE	89	4.605	4.605	.000	4.605	4.605	4.605	
	VLCH	89	18.377	10.271	5.568	2.050	36.699	36.699	
	VLCC10	89	2.000	2.000	.000	2.000	2.000	2.000	
	VMULT	2	10.000	10.000	0.	10.000	10.000	10.000	
	VIESTIG	197	2.000	1.980	.200	0.	2.000	2.000	
	VIDLEQ	197	0.	.010	.142	0.	2.000	2.000	
	VICEMAL	89	15.818	10.415	6.679	-3.137	22.386	22.386	
	VIMITTO	197	104.000	66.711	56.156	0.	194.000	194.000	
	VF03SEN	89	7.000	11.371	10.998	1.000	110.000	110.000	
	VFC7ER	2	10.000	10.000	.000	10.000	10.000	10.000	
	VPIN	89	.660	.544	.253	.009	.993	.993	
	VSTH	89	.909	.909	.000	.909	.909	.909	
	VSCTT	2	10.000	10.000	0.	10.000	10.000	10.000	
	VSUP	2	10.000	10.000	0.	10.000	10.000	10.000	
	VTAN	89	-2.185	-2.185	.000	-2.185	-2.185	-2.185	
	VUNIFORM	89	9.973	10.321	2.695	5.232	16.917	16.917	
	VKEIBULL	1	10.000	10.000	0.	10.000	10.000	10.000	

NON-NUMERIC VARIABLES...

CURRENT CURRENT

PAGE 15
VARIABLE TYPE VALUE

SIMULATION TIME = 10000.00000 UNITS

RESOURCE REPORT

	RESOURCE	TOTAL NUMBER	CURRENT...	MEAN.....	STD DEV...	MINIMUM...	MAXIMUM...
RES1	INTO IDLE	200	0.	.019	.194	0.	2.000
	OUT OF IDLE	200	0.	.648	9.430	0.	94.776
	* IDLE						
	IDLE TIME						
RES2	INTO BUSY	200	0.	1.981	.164	0.	2.000
	OUT OF BUSY	198	2.000	100.000	.000	100.000	100.000
	* BUSY						
	BUSY TIME						
	INTO INACT.	0	0.	0.	0.	0.	0.
	OUT OF INACT.	0	0.	0.	0.	0.	0.
	* INACTIVE						
	INACTIVE TIME						
	INTO WAIT	396	0.	0.	0.	0.	0.
	OUT OF WAIT	200	196.000	97.385	56.390	0.	198.000
	* WAITING			2494.253	1432.089	0.	4900.461
	WAIT TIME						
	CURRENTLY ALLOCATED TO PROCESSES: OP011	OP011					
	PROCESSES CURRENTLY WAITING: OP011	OP011	OP011	OP011	OP011	OP011	OP011
	OP011	OP011	OP011	OP011	OP011	OP011	OP011
	OP011	OP011	OP011	OP011	OP011	OP011	OP011
	OP011	OP011	OP011	OP011	OP011	OP011	OP011
	OP011	OP011	OP011	OP011	OP011	OP011	OP011
	OP011	OP011	OP011	OP011	OP011	OP011	OP011
	OP011	OP011	OP011	OP011	OP011	OP011	OP011
	OP011	OP011	OP011	OP011	OP011	OP011	OP011
	OP011	OP011	OP011	OP011	OP011	OP011	OP011
	OP011	OP011	OP011	OP011	OP011	OP011	OP011
	OP011	OP011	OP011	OP011	OP011	OP011	OP011
	OP011	OP011	OP011	OP011	OP011	OP011	OP011
	OP011	OP011	OP011	OP011	OP011	OP011	OP011
	OP011	OP011	OP011	OP011	OP011	OP011	OP011
	OP011	OP011	OP011	OP011	OP011	OP011	OP011
	OP011	OP011	OP011	OP011	OP011	OP011	OP011
	OP011	OP011	OP011	OP011	OP011	OP011	OP011

PAGE 18

SIMULATION TIME = 10000.00000 UNITS

ACTION REPORT

		TOTAL				% TIME	
ACTION	SAMPLES	MEAN.....	STD DEV....	MINIMUM..	MAXIMUM..	OF TOTAL.	
EVALUATE							
USEFUL TIME	359	98.009	18.468	10.000	205.866	351.654	
DELAY TIME	359	0.	0.	0.	0.	0.	
		TOTAL				% TIME	
ACTION	SAMPLES	MEAN.....	STD DEV....	MINIMUM..	MAXIMUM..	OF TOTAL.	
PROCESS							
USEFUL TIME	577	100.146	64.527	0.	436.299	577.845	
DELAY TIME	577	0.	0.	0.	0.	0.	

PAGE 19

SIMULATION TIME = 10000.00000 UNITS

PROCESS REPORT

PROCESS	TOTAL	SAMPLES	SUM.....	MEAN.....	STD DEV...	MINIMUM...	MAXIMUM...
OFCINIT	TOTAL	66	.077	.001	.001	0.	.004
	PROCESS WAIT	0	0.	0.	0.	0.	0.
	RESOURCE WAIT	0	0.	0.	0.	0.	0.

TOTAL # * AUTO * CALL # OF * NOT * TIMES
SCHEDULE SCHEDULE COMPLETE COMPLETE SUSPEND.
es 0 66 66 0 0 0

PROCESS DESCRIPTION

COUNT	ENTRY	OPCODE	PARM1	PARM2	COMMENT
es	START	NO			LOOP COUNTER AND TBL INDEX
es	ASSIGN	6			CYCLED FOR ALL OFDS
es	NEXT	ENTRY	COUNTER	GT	
528	CCHPARE	COUNTER	10	EQ	
528	EVAL	ALPHATBL			INDEX INTO ALPHA TABLE
440	CLITER	NOWAIT	0		INITIATE OFD INDEX COUNTER
440	CALL	LCL .. Q	ADD		INCREMENT LOOP COUNTER
440	EVAL	CLITER	1		
440	BRANCH	NEXT	100		
es	END	ENTER			
es	END				

PROCESS	TOTAL	SAMPLES	SUM.....	MEAN.....	STD DEV...	MINIMUM...	MAXIMUM...
OFO1	TOTAL	84	6846.327	105.313	98.964	.262	438.299
	PROCESS WAIT	0	0.	0.	0.	0.	0.
	RESOURCE WAIT	0	0.	0.	0.	0.	0.

TOTAL # * AUTO * CALL # OF * NOT * TIMES
SCHEDULE SCHEDULE COMPLETE COMPLETE SUSPEND.

PAGE	20	DESCRIPTION				
PROCESS	89	89	0	84	4	
OF01	COINIT	ENTRY	OFFCODE	PARM	COMMENT	
	E9	START	OFDINIT	HOWAII 0		
	E8	CALL	OFDINIT	100.0	INITIATE OFOS 6-10	
	E5	PROCESS	EXECMENT	1.0	TST EXPONENTIAL ACTIV	
	E4	ASSIGN	LOCAL1			
	E4	ASSIGN	LOCAL1			
	E4	ASSIGN	LOCAL2			
	E4	ASSIGN	LOCAL3			
	E4	TESTEQ	EMPTY	EQ	TEST COMPARE EQ	
	E9	CC:COMPARE	LOCAL1	EQTEST		
	E4	BRANCH	LOCAL2	EQTEST		
	E4	EQ:TEST	EMPTY	TESTNE	TEST FALL THRU	
	E4	BRANCH	LOCAL3	TESTNE		
	E4	EQ:TEST	CC:COMPARE	LOCAL3	TEST FALL THRU	
	E4	BRANCH	TESTNE	100		
	0	TESTNE	ENTRY	NE	TEST COMPARE NE	
	E4	BRANCH	LOCAL3	NETEST		
	E4	TESTNE	CC:COMPARE	LOCAL3	TEST FALL THRU	
	E4	BRANCH	NETEST	NE		
	E4	RETEST	CC:COMPARE	LOCAL1	TEST FALL THRU	
	E4	BRANCH	LOCAL1	TESTLT		
	0	TESTLT	EMPTY	TESTLT	TEST FALL THRU	
	E4	BRANCH	LOCAL1	LT	TEST COMPARE LT	
	E4	RETEST	CC:COMPARE	LOCAL1		
	E4	BRANCH	LOCAL1	LTTEST	TEST FALL THRU	
	E4	LTTEST	EMPTY	TESTGT		
	E4	BRANCH	LOCAL1	LT	TEST FALL THRU	
	0	TESTGT	CC:COMPARE	LOCAL3	TESTGT	TEST COMPARE GT
	E4	BRANCH	LOCAL2	GT		
	E4	GTTEST	EMPTY	GTTEST	TEST FALL THRU	
	E4	CC:COMPARE	LOCAL2	GT		
	E4		LOCAL1	TESTLE		

PAGE	21	BRANCH	TESTLE	100	TEST FALL THRU
0	E4 TESTLE	ENIF1	TESTLE	100	TEST COMPARE LE
84	BRANCH	COMPARE LOCAL3	LE	LE	TEST
E4	LETEST1	LETEST1	LETEST1	LETEST1	TEST FALL THRU
84	BRANCH	EMPTY LOCAL2	LE	LE	TEST FALL THRU
84	BRANCH	COMPARE LOCAL2	LE	LE	TEST FALL THRU
0	BRANCH	LETEST2	100	LETEST2	TEST FALL THRU
84	LETEST2	ENTRY LOCAL1	LE	LE	TEST FALL THRU
84	BRANCH	COMPARE LOCAL1	TESTGE	TESTGE	TEST FALL THRU
0	BRANCH	EMPTY LOCAL3	TESTGE	TESTGE	TEST COMPARE GE
84	TESTGE	COMPARE LOCAL3	GE	GE	TEST
84	BRANCH	GETEST1 LOCAL2	GETEST1	GETEST1	TEST FALL THRU
84	BRANCH	EMPTY LOCAL2	GE	GE	TEST FALL THRU
84	GETEST1	COMPARE LOCAL3	GE	GE	TEST FALL THRU
84	BRANCH	GETEST2 100	GETEST2	GETEST2	TEST FALL THRU
0	BRANCH	ENTRY LOCAL3	GE	GE	TEST FALL THRU
84	GETEST2	COMPARE LOCAL3	TESTEND	TESTEND	TEST FALL THRU
84	BRANCH	LOCAL1 TESTEND	TESTEND	TESTEND	TEST FALL THRU
0	TESTEND	ENTRY END	END	END	END OF COMPARE TESTING

PROCESS	SAMPLES	SUM.....	MEAN.....	STD DEV..	MINIMUM..	MAXIMUM..
OFD10	88	.077	.001	.001	0.	.004
PROCESS WAIT	0	0.	0.	0.	0.	0.
PESOURCE WAIT	0	0.	0.	0.	0.	0.

TOTAL # AUTO # CALL # OF # NOT # TIMES
 SCHEDULE SCHEDULE COMPLETE COMPLETE SUSPENDED.
 88 0 88 88 0 0

PROCESS	DESCRIPTION				
OFD10	TEST INTERVAL SCHEDULE AND EVAL TRIG FUNCTIONS				
COUNT ENTRY	OPCODE PARM PARM PARM COMMENT				
—	—				
69	START	—	—	—	—
68	EVAL	VLOGIO	LOG10	—	—

PAGE 22

69	EVAL	100.0
69	EVAL	VEXP10
69	EVAL	10.0
69	EVAL	VLOG10
69	EVAL	VLOSE
69	EVAL	LOGE
69	EVAL	100.0
69	EVAL	POWER
69	EVAL	VEXP
69	EVAL	2.718281
69	EVAL	VLOGE
69	EVAL	SIN
69	EVAL	2
69	EVAL	ARCOSIN
69	EVAL	VSIN
69	EVAL	ARCSINE
69	EVAL	VCOS
69	EVAL	COSINE
69	EVAL	2
69	EVAL	ARCOSINE
69	EVAL	VCOS
69	EVAL	ARCOSINE
69	EVAL	VCOS
69	EVAL	VTAN
69	EVAL	TANGENT
69	EVAL	2
69	EVAL	VARCTAN
69	EVAL	ARCTAN
69	EVAL	VTAN
69	EVAL	END

PROCESS	TOTAL	SAMPLES	SUM.....	MEAN.....	STD DEV.	MINIMUM ..	MAXIMUM ..
OFD1	TOTAL	196	500849.689	2569.948	1416.633	100.000	4920.950
PROCESS WAIT	PROCESS WAIT	0	0.	0.	0.	0.	0.
RESOURCE WAIT	RESOURCE WAIT	200	499850.612	2494.253	1432.069	0.	4900.461
TOTAL * # AUTO * CALL * OF NOT * TIMES							
SCHEDULE SCHEDULE COMPLETE COMPLETE SUSPEND.							
PROCESS	DESCRIP1CH	TEST ALLOCATE & DEALLOCATE RESOURCE					
OFD1	COPI1 ENTPY	DECOD1 PARM PARM PARM COMMENT					
390	START						
390	ALLOC RES1						
203	PROCESS COVSTAT 100.0	TEST ALLOCATE					
193	DEALLOC RES1	TEST DEALLOCATE					
193	END						
TOTAL							
PROCESS	TOTAL SAMPLES. SUM..... MEAN..... STD DEV... MINIMUM .. MAXIMUM ..						

PAGE 23
OF 02

	TOTAL	97	10006.439	103.159	75.687	10.643	384.404
PROCESS WAIT	0	0.	0.	0.	0.	0.	0.
RESOURCE WAIT	0	0.	0.	0.	0.	0.	0.

TOTAL # * AUTO * CALL # OF NOT * TIMES
SCHEDULE SCHEDULE COMPLETE COMPLETE SUSPEND.

99	99	0	97	2	0
----	----	---	----	---	---

PROCESS DESCRIPTION

OF D2 TEST LOGICAL DISTRIBUTION AND ASSIGN

COUNT	ENTRY	OPCODE	PARM	PARM	PARM	COMMENT
99	99	START	PES1	NIDLEQ		
99	99	ASSIGN	VHDLEQ			
99	99	ASSIGN	RES1	NSUSYQ		
99	99	ASSIGN	VHUSYQ			
99	99	ASSIGN	PES1	NHAIHQ		
99	99	ENTRY	VHAIHQ			
363	CALL	OFO11	NOWAIT			
363	CALL	LCP	4.0			
99	PROCESS	LCGTHL	100.0	100.0		
97	97	ASSIGN	RES1	NIDLEQ		
97	97	ASSIGN	PES1	NSUSYQ		
97	97	ASSIGN	RES1	NHAIHQ		
97	97	END	VHAIHQ			

PROCESS TOTAL SAMPLES SUM... MEAN... STD DEV... MINIMUM... MAXIMUM...

OF 3

	TOTAL	4~	8678.027	86.760	83.669	0.	347.274
PROCESS WAIT	0	0.	0.	0.	0.	0.	0.
RESOURCE WAIT	0	0.	0.	0.	0.	0.	0.

TOTAL # * AUTO * CALL # OF NOT * TIMES
SCHEDULE SCHEDULE COMPLETE COMPLETE SUSPEND.

120	100	0	100	0	0
-----	-----	---	-----	---	---

PROCESS DESCRIPTION

PAGE 24

===== TEST NORMAL DISTRIBUTION

PROCESS	COUNT	ENTRY	OPCODE	PARM	PARM	COMMENT
OFG3	100	START	PROCESS	NORMAL	100.0	100.0
	100	END				

PROCESS	TOTAL	SAMPLES	SUM	MEAN	STD DEV.	MINIMUM	MAXIMUM	
OFG4	6	TOTAL	98	10453.613	106.670	55.230	.175	199.974
		PROCESS WAIT	0	0.	0.	0.	0.	
		RESOURCE WAIT	0	0.	0.	0.	0.	

TOTAL # & AUTO # CALL # OF NOT # TIMES
SCHEDULE SCHEDULE COMPLETE COMPLETE SUSPEND.

99 99 0 98 1 0

PROCESS DESCRIPTION

===== TEST UNIFORM DISTRIBUTION

PROCESS	COUNT	ENTRY	OPCODE	PARM	PARM	COMMENT
OFG4	99	START	PROCESS	UNIFORM	100.00	100.00
	99	END				

PROCESS	TOTAL	SAMPLES	SUM	MEAN	STD DEV.	MINIMUM	MAXIMUM	
OFG5	6	TOTAL	94	9265.262	98.567	10.371	78.420	122.442
		PROCESS WAIT	0	0.	0.	0.	0.	
		RESOURCE WAIT	0	0.	0.	0.	0.	

TOTAL # & AUTO # CALL # OF NOT # TIMES
SCHEDULE SCHEDULE COMPLETE COMPLETE SUSPEND.

95 95 0 94 1 0

PROCESS DESCRIPTION

===== TEST ERLANG DISTRIBUTION

OFG5

PROCESS	COUNT	ENTRY	OPCODE	PARM	PARM	PARM	PARM	COMMENT
	95		START					
	95		EVALUATE	EPLAN	100.0	100.0	TEST	
	94		END					
			TOTAL	SAMPLES	SUM.....	MEAN.....	STD DEV...	MINIMUM... MAXIMUM...
OFD0								
			TOTAL	66	6557.561	99.507	1.218	95.302 101.497
			PROCESS WAIT	0	0.	0.	0.	0.
			RESOURCE WAIT	0	0.	0.	0.	0.
			TOTAL # AUTO # CALL # OF SCHEDULE					# TIMES
			SCHEDULE					COMPLETE COMPLETE SUSPEND.
	28		0	86	86	86	2	0
PROCESS			DESCRIPTION					
			OFD0		TEST WEIBULL DISTRIBUTION			
COUNT	ENTRY		OPCODE	PARM	PARM	PARM	PARM	COMMENT
	63		START					
	63		EVALUATE	WEIBULL	100.0	100.0	TEST	
	65		END					
			TOTAL	SAMPLES	SUM.....	MEAN.....	STD DEV...	MINIMUM... MAXIMUM...
OFD07								
			TOTAL	86	8602.464	100.029	27.509	58.290 205.866
			PROCESS WAIT	0	0.	0.	0.	0.
			RESOURCE WAIT	0	0.	0.	0.	0.
			TOTAL # AUTO # CALL # OF SCHEDULE					# TIMES
			SCHEDULE					COMPLETE COMPLETE SUSPEND.
	83		0	86	86	86	2	0
PROCESS			DESCRIPTION					
			OFD07		TEST GAMMA DISTRIBUTION			
COUNT	ENTRY		OPCODE	PARM	PARM	PARM	PARM	COMMENT
	85		START					

PAGE 26
EVALUATE GAMMA
END

PROCESS
OF03
TOTAL
SAMPLES... SUM..... MEAN..... STD DEV... MINIMUM... MAXIMUM...
0.004

PROCESS WAIT
RESOURCE WAIT
TOTAL 0 0.077 .001 .001 0. 0.
0.

TOTAL # AUTO # CALL # OF # NOT # TIMES
SCHEDULE SCHEDULE COMPLETE SUSPEND.
88 0 88 88 0 0

PROCESS
OF03
DESCRIPTION
TEST POISSON SCHEDULE AND EVAL DISTRIBUTIONS

PROCESS
COUNT EMPTY
OPCODE PARM PARM COMMENT

E9 START VRAII RANDOM
E9 EVAL VBIN BINOMIAL
E9 EVAL VBETA BETA
E9 EVAL VERLNG ERLANG
E9 EVAL VEXP EXPONENT
E9 EVAL VGAMA GAMMA
E9 EVAL VLDMH LOGNORM
E9 EVAL VNORM NORMAL
E9 EVAL VPOISSON POISSON
E9 EVAL VUNIFORM UNIFORM
E9 EVAL VWEIBULL WEIBULL
E9 EVAL VWEIBULL WEIBULL
E9 END

TOTAL SAMPLES. SUM..... MEAN..... STD DEV... MINIMUM... MAXIMUM...

PROCESS

PAGE 27

PROCESS	TIMECALL	TOTAL	0FD9	66	8600.073	100.001	.001	100.000	100.004
PROCESS WAIT				0	0.	0.	0.	0.	0.
RESOURCE WAIT				0	0.	0.	0.	0.	0.

**TOTAL # * AUTO * CALL * OF
SCHEDULE SCHEDULE COMPLETE COMPLETE SUSPEND.**

ES	0	88	86	2	0
----	---	----	----	---	---

PROCESS DESCRIPTION

0FD9 TEST START SCHEDULE AND CONSTANT ACTION

COUNT	ENTRY	OFFCODE	PARM	PARM	COMMENT
69	START				
69	EVALUATE CONSTANT 100.00				TEST
66	END				

PROCESS	TIMECALL	TOTAL	SAMPLES	SUM...	MEAN...	STD DEV...	MINIMUM...	MAXIMUM...
PROCESS WAIT								
RESOURCE WAIT								

**TOTAL # * AUTO * CALL * OF
SCHEDULE SCHEDULE COMPLETE COMPLETE SUSPEND.**

1	1	0	1	0	0
---	---	---	---	---	---

PROCESS DESCRIPTION

TIMECALL TEST TIME CALL SCHEDULE AND EVAL ARITHMETIC/TABLE

COUNT	ENTRY	OFFCODE	PARM	PARM	COMMENT
1	START				
1	EVAL	VADD	ADD		
1	EVAL	20.5	-10.5		
1	EVALUATE CONSTANT 100.0				
1	EVAL	VSUB	SUBTRACT		
1	EVAL	6.5	-3.5		
1	EVALUATE CONSTANT VALUE				
1	EVAL	MULTIPLY	MULTIPLY		
1	EVAL	-2.5	-4.0		

PAGE 1
1 EVALUATE CONSTANT VMULT
1 EVAL VDIV DIVIDE
1 -4.0 -0.40
1 EVALUATE CONSTANT VDIV
1 EVAL VPOWER POWER
1 3.162277 2.0
1 EVALUATE CONSTANT VPOWER
1 EVAL VSQT SQRT
1 100.0
1 EVALUATE CONSTANT VSQRT
1 EVAL VABS ABSOLUTE
1 -10.0
1 EVALUATE CONSTANT VABS
1 EVAL VTABLE TCON
1 -50
1 EVAL VTABLE TDIS
1 -50.0 TCON
1 EVAL VTABLE TCON
1 1050.0
1 EVAL VTABLE TDIS
1 1050.0
1 EVAL VTABLE TCON
1 150.0
1 EVAL VTABLE TDIS
1 150.0
1 EVAL VTABLE TCON
1 250.0
1 EVAL VTABLE TDIS
1 250.0
1 EVAL VTABLE TCON
1 500.0
1 EVAL VTABLE TDIS
1 500.0 C
1 EVAL VTABLE TCON
1 750.0
1 EVAL VTABLE TDIS
1 750.0
1 EVAL VTABLE TCON
1 850.0
1 EVAL VTABLE TDIS
1 850.0
1 END